WATER-RESOURCES ACTIVITIES OF THE U.S. GEOLOGICAL SURVEY IN MONTANA, OCTOBER 1991 THROUGH SEPTEMBER 1993 Compiled by Karen S. Midtlyng and C.J. Harksen U.S. GEOLOGICAL SURVEY Open-File Report 93-151 Prepared in cooperation with the STATE OF MONTANA AND OTHER AGENCIES # U.S. DEPARTMENT OF THE INTERIOR BRUCE BABBITT, Secretary U.S. Geological Survey DALLAS L. PECK, Director For additional information write to: District Chief U.S. Geological Survey 428 Federal Building 301 South Park, Drawer 10076 Helena, MT 59626-0076 Copies of this report can be purchased from: U.S. Geological Survey Books and Open-File Reports Section Federal Center Box 25425 Denver, CO 80225-0425 ### CONTENTS | | Page | |--|------| | Message from the District Chief | . 1 | | Abstract | . 3 | | Basic mission and programs of the U.S. Geological Survey | . 3 | | Mission of the Water Resources Division | . 4 | | District operations | . 4 | | Operating sections | . 5 | | Support units | | | Office addresses | | | Types of funding | . 8 | | Cooperating agencies | | | Hydrologic conditions | . 10 | | | | | Data-collection programs | . 14 | | Surface-water stations (MT001) | . 16 | | Ground-water stations (MT002) | . 17 | | Water-quality stations (MT003) | | | Sediment stations (MT004) | . 19 | | Precipitation stations (MT005) | . 20 | | Water use (MT007) | | | Investigative studies | | | Ground water in shallow aquifers along the upper Clark Fork, western | • | | Montana (MT107) | 23 | | Powder River coal region Geographic Information System data base | . 25 | | rowder kive coal region debgraphic information system data base | 2.4 | | and mine-spoils geochemistry (MT118) | . 24 | | Sweet Grass Hills ground-water resources (MT122) | | | Fort Peck Indian Reservation 100-year flood plains (MT124) | | | Fort Belknap Indian Reservation alluvial hydrology (MT125) | . 27 | | Northern Rocky Mountains intermontane basins regional aquifer-system | | | analysis (MT128) | . 28 | | Blackfeet Indian Reservation ground-water resources (MT129) | . 30 | | Fort Belknap Indian Reservation bedrock hydrology (MT131) | | | Sun River irrigation drainage detailed study (MT132) | 32 | | Silver Bow Creek National Priorities List siteTechnical | . 32 | | assistance (MT133) | . 33 | | Silver Bow Creek National Priorities List site, Butte portionTechnical | . 55 | | | 22 | | assistance (MT134) | . 33 | | Upper Clark Fork and tributaries water-quality sampling (MT135) | | | Idaho Pole National Priorities List siteTechnical assistance (MT136) | . 35 | | Burlington Northern National Priorities List siteTechnical assistance | | | (MT137) | . 35 | | Fort Peck Indian Reservation brine (MT138) | . 36 | | Bridge scour, Montana (MT141) | . 37 | | East Helena National Priorities List siteTechnical assistance (MT142) | 3.8 | | Milk River and Missouri River natural flows (MT143) | . 39 | | BLM landfills, Montana (MT144) | . 40 | | Gallatin Valley ground water (MT145) | | | Northern Cheyenne Indian Reservation 100-year flood plains (MT146) | . 42 | | Notifier Cheyenne Indian Reservation 100-year 1100d plains (M1146) | . 42 | | Other hydrologic work by the District | . 43 | | Sources of Geological Survey publications and information | | | Books | | | Maps | | | General information | . 44 | | Reports published or released during preceding 5 years (fiscal years 1988 | | | through 1992) | . 46 | | | | | | | | ILLUSTRATIONS | | | 111102112411010 | | | Figure 1 Man should location of officer in the Mantage District | | | Figure 1. Map showing location of offices in the Montana District, general | _ | | area of responsibility, and selected geographic features | . 6 | | 2. Organization chart for the Montana District | . 8 | | 3. Diagram showing funding sources for the water-resources program | | | in Montana | . 9 | ### ILLUSTRATIONS-Continued | | | | | | Page | |---|---|--|--|----------|----------------------------| | Figure 4-6. | Maps showing: 4. Major river systems an 5. Selected flood-prone a identified by the U.S 6. Total water use in Mon Maps showing location of: 7. Surface-water gaging s 8. Crest-stage gaging sta 9. Surface-water-quality 10. Ground-water-level obs | reas in Montana that Geological Survey tana counties, 1990 tations in operation tions in operation stations in operation | have been , October 1992. October 1992. n, October 1992 | | 12
13
77
78
79 | | | T | ABLES | | | | | Table 1. Surface-water gaging stations in operation, October 1992 Crest-stage gaging stations in operation, October 1992 Surface-water-quality stations in operation, October 1992 4. Ground-water-level observation-well network, September 30, 1992 | | | | 61
65 | | | CONVERSION FACTORS | | | | | | | Multiply | | <u>By</u> | To obtain | | | | acre cubic foot po foot inch mile million galle (Mgal/d) | er second | ,047
0.028317
0.3048
25.4
1.609 | square meter
cubic meter per
meter
millimeter
kilometer
cubic meter per | | | ## United States Department of the Interior GEOLOGICAL SURVEY WATER RESOURCES DIVISION Federal Building, Drawer 10076 301 South Park Avenue Helena, Montana 59626-0076 ### MESSAGE FROM THE DISTRICT CHIEF The U.S. Geological Survey has collected and disseminated information on the quality and quantity of water in Montana's streams, lakes, and aquifers for more than a century. Our first gaging station, on the Missouri River at Fort Benton, has provided streamflow records since 1890. Through cooperative and collaborative programs with local, State, and other Federal agencies, we have monitored streamflow at hundreds of sites throughout the State and have investigated the occurrence and availability of water in numerous study areas. Information obtained from our data-collection programs, investigative studies, and research efforts has been made available to water-resource managers, regulators, and developers through annual data reports, formal published reports, and open-file releases to the public. This report provides a brief summary of our current programs and activities. Major cooperating agencies and sources of funds that support our operations are acknowledged. Lists of surface-water gaging stations, crest-stage gaging stations, surface-water-quality monitoring stations, and ground-water-level observation wells are included with maps showing distribution of data-collection sites. Current investigations are summarized with brief statements of problem, objective, approach, progress, future plans, and information products; projects are identified by title, location, period of activity, project chief, and funding source. Additional information about specific projects can be obtained by contacting me or the project chief directly (phone (406) 449-5263). During the past few years, Montana has experienced an extreme drought that has greatly impacted the hydrologic programs of the U.S. Geological Survey. The need for real-time data from gaging stations for operational purposes by water-management agencies has been unprecedented. Numerous gaging stations have been equipped with instruments to transmit data to earth-orbiting satellites to allow data collection in near-real-time. The information from these stations has been invaluable to water users and water managers during the prolonged drought. Interest in ground-water resources has emerged as a priority hydrologic issue in Montana. The severe drought has focused attention on ground water as an alternative source of water for municipal, industrial, domestic, and agricultural supplies. In many areas, the drought has caused water levels to decline in shallow aquifers. Ground-water-quality concerns have also received considerable attention. Leaky underground storage tanks, agricultural chemicals, municipal landfills, mining activities, and hazardous-waste sites all can contribute to ground-water contamination, and several studies have been or are being conducted by the U.S. Geological Survey and others to determine the extent of contamination at numerous sites. We are continuing efforts begun in 1990 to characterize ground-water systems in the intermontane valleys of western Montana. The next few years will see substantial change in the field of water-resources investigations as the public becomes more concerned about the availability of water and about hazardous wastes and toxic substances in the environment. Intrastate water allocation issues between private, State, and Federal users will require quantification of ground and surface water even in the absence of detailed studies or long-term records. We will be challenged to develop and use more sophisticated sampling and analytical techniques to measure chemicals in trace quantities in both ground and surface water. These issues and others will demand attention despite the severe budget constraints imposed by declining State revenues and despite the Federal deficit. Clearly, increased cooperation between agencies will be essential if we are to meet our obligations. I look forward to the promise of technically challenging programs and stronger cooperative relationships. Joe A. Moreland District Chief Jan a. Mouland U.S. Geological Survey-WRD Helena, Montana ### WATER-RESOURCES ACTIVITIES OF THE U.S.
GEOLOGICAL SURVEY IN MONTANA, ### OCTOBER 1991 THROUGH SEPTEMBER 1993 Compiled by ### Karen S. Midtlyng and C.J. Harksen ### ABSTRACT Water-resources programs and activities of the U.S. Geological Survey in Montana consist principally of hydrologic-data collection and investigative studies that address water-resource issues. The work is supported by direct Federal funding, by transfer of funds from other Federal agencies, and by joint funding agreements with State or local agencies. The Montana District of the Geological Survey's Water Resources Division conducts its hydrologic work through a District Office in Helena, and Field Headquarters in Helena, Billings, Fort Peck, and Kalispell. Twenty-seven projects are currently being conducted. As outlined in this report, these projects are operated under the general categories of datacollection programs and investigative studies. This report describes the projects funded for fiscal years 1992 and 1993. The report also describes the operations of the Montana District, hydrologic conditions during water year 1992, activities in addition to regular programs, and sources of publications and information. It also lists reports published or released during the preceding 5 years. ### BASIC MISSION AND PROGRAMS OF THE U.S. GEOLOGICAL SURVEY The U.S. Geological Survey was established by an act of Congress on March 3, 1879, to provide a permanent Federal agency to conduct the systematic and scientific "classification of the public lands, and examination of the geological structure, mineral resources, and products of national domain." An integral part of that original mission includes publishing and disseminating the earth-science information needed to understand, plan the use of, and manage the Nation's energy, land, mineral, and water resources. Since 1879, the research and fact-finding role of the Geological Survey has grown and been modified to meet the changing needs of the Nation it serves. As part of the evolution, the Geological Survey has become the Federal Government's largest earth-science research agency, the Nation's largest civilian mapmaking agency, the primary source of data on the Nation's surface- and ground-water resources, and the employer of the largest number of professional earth scientists in the Nation. Today's programs serve a diversity of needs and users. Programs include: - Conducting detailed assessments of the energy and mineral potential of land and offshore areas. - Investigating and issuing warnings of earthquakes, volcanic eruptions, landslides, and other geologic and hydrologic hazards. - Conducting research on the geologic structure of land and offshore areas. - Studying the geologic features, structure, processes, and history of the other planets of our solar system. - Conducting topographic surveys and preparing topographic and thematic maps and related cartographic products. - Developing and producing digital cartographic data bases and products. - ° Collecting data on a routine basis to determine the quantity, quality, and use of surface and ground water. - ° Conducting water-resource appraisals to describe the consequences of alternative plans for developing land and water resources. - ° Conducting research in hydraulics and hydrology, and coordinating all Federal water-data acquisition. - Using remotely sensed data to develop new cartographic, geologic, and hydrologic research techniques for natural resources planning and management. - Providing earth-science information through an extensive publications program and a network of public access points. Along with its continuing commitment to meet the growing and changing earth-science needs of the Nation, the Geological Survey remains dedicated to its original mission to collect, analyze, interpret, publish, and disseminate information about the natural resources of the Nation--providing "Earth science in the public service." ### MISSION OF THE WATER RESOURCES DIVISION The mission of the Water Resources Division is to provide the hydrologic information and understanding needed for the optimum utilization and management of the Nation's water resources for the overall benefit of the people of the United States. This mission is accomplished, in large part, through cooperation with other Federal and non-Federal agencies, by: - ° Collecting, on a systematic basis, data needed for the continuing determination and evaluation of the quantity, quality, and use of the Nation's water resources. - Conducting analytical and interpretive water-resource appraisals describing the occurrence, availability, and physical, chemical, and biological characteristics of surface and ground water. - Conducting supportive basic and problem-oriented research in hydraulics, hydrology, and related fields of science to improve the scientific basis for investigations and measurement techniques and to understand hydrologic systems sufficiently well to quantitatively predict their response to stress, either natural or manmade. - Disseminating the water data and the results of these investigations and research through reports, maps, computerized information services, and other forms of public releases. - Coordinating the activities of Federal agencies in the acquisition of water data for streams, lakes, reservoirs, estuaries, and ground water. - Providing scientific and technical assistance in hydrologic fields to other Federal, State and local agencies, to licensees of the Federal Energy Regulatory Commission, and to international agencies on behalf of the U.S. Department of State. ### DISTRICT OPERATIONS The Montana District conducts its hydrologic work through a District Office in Helena and Field Headquarters in Helena, Billings, Fort Peck, and Kalispell (fig. 1). The District currently employs 65 people (56 full-time, 2 part-time, 3 temporary, and 4 stay-in-school students) to work on 27 projects. The principal functions of the District are to investigate the occurrence, quantity, quality, distribution, and movement of surface and ground water in Montana. Hydrologic data-collection programs and investigative studies in Montana are conducted by three operating sections (fig. 2) and four support units. The operating sections are responsible for the implementation and execution of District projects. The support units provide services and advice to the Office of the District Chief and the operating sections. ### Operating Sections The Hydrologic Surveillance and Analysis Section designs, constructs, operates, and maintains hydrologic-data networks in the State. It also manages the compilation and analysis of hydrologic data, reviews and processes data for publication, prepares water-resources data for the annual water-data report, and provides quality assurance in the collection and processing of hydrologic data. The International Waters Section apportions the water of the St. Mary and Milk Rivers in cooperation with the Water Survey of Canada as directed by the Boundary Waters Treaty of 1909 and the International Joint Commission Order of 1921. This apportionment involves the operation of 36 streamflow-gaging stations and 7 reservoir-gaging stations; computation of streamflows, reservoir contents, and natural flows; and dissemination of information to ensure the delivery of water entitlements to the United States and Canada. The Hydrologic Investigations Section plans, conducts, and reports on multidiscipline water-resources projects. These investigations involve general geohydrology, ground-water hydraulics, and mathematical modeling of aquifer systems; hydraulic effects of manmade structures; magnitude and frequency of floods and droughts; assessment of surface-water availability and water use; and assessment or prediction of the effects of natural forces or human activities on the quality of water in hydrologic systems. ### Support Units The Administrative Services Unit provides administrative support for the District in the form of programming, budgeting, accounting, management of personnel, property inventory, travel records, vehicle management, and related services. The Computer Services Unit is responsible for day-to-day operation of the District's computer and peripheral equipment, programming support to the staff, and recommendations for hardware and software that can enhance computer capability. The Publications Unit is responsible for adequacy of publications and adherence to Survey and Division policy and format; the Unit assists the District staff in the design, preparation, and processing of publications. The Special Equipment Unit fulfills the equipment needs of the staff by stocking routine materials and supplies, ordering needed equipment, maintaining and repairing major equipment, monitoring equipment inventories, and providing technical assistance for major construction. ### Office Addresses Inquiries regarding projects and available data may be directed to the District Office. Requests for current streamflow may be directed to the Field Headquarters nearest the area of concern, or to the District Office. The offices have the following telephone numbers and addresses: District Office Chief: Joe A. Moreland (406) 449-5263 U.S. Geological Survey Water Resources Division 428 Federal Building 301 South Park, Drawer 10076 Helena, MT 59626-0076 Figure 1.--Location of offices in the Montana District, general area of responsibility, and selected geographic features. Figure 2. -- Organization chart for the Montana District. | Helena Field Headquarters (406) 449-5263
Technician-in-charge: Stephen V. Lynn | U.S. Geological Survey
Water Resources Division
428 Federal Building
301 South Park, Drawer 10076
Helena, MT 59626-0076 | |--|--| | Billings Field Headquarters (406)
657-6113
Hydrologist-in-charge: Lawrence A. Merritt | U.S. Geological Survey
Water Resources Division
Eastern Montana College, Box 111
1500 North 30th
Billings, MT 59101-0111 | | Fort Peck Field Headquarters (406) 526-3532
Technician-in-charge: John J. French | U.S. Geological Survey Water Resources Division Administration Building P.O. Box 124 Fort Peck, MT 59223-0124 | | Kalispell Field Headquarters (406) 755-6686
Technician-in-charge: Raymond J. Weinberg | U.S. Geological Survey
Water Resources Division
1015 East Idaho Street
P.O. Box 1012
Kalispell, MT 59903-1012 | ### Types of Funding The Montana District is supported by funds appropriated directly to the Geological Survey (Federal program); by funds transferred from other Federal agencies (OFA program); and by services and (or) funds provided by State or other agencies, matched on a 50-50 basis with Federal funds (cooperative program). In fiscal year 1992, total funding support for program operation in Montana was \$4,296,169. Funding sources are illustrated in figure 3. ¹A fiscal year is the 12-month period October 1 through September 30. It is designated by the calendar year in which it ends. Thus, fiscal year 1992 extends from October 1, 1991, through September 30, 1992. Figure 3.--Funding sources for the water-resources program in Montana. Funding amounts are for Federal fiscal year 1992. ### Cooperating Agencies The following agencies participated in program operation of the Montana District in fiscal year 1992 by providing funds and (or) services: Federal Agencies Bonneville Power Administration Department of Agriculture U.S. Forest Service Department of the Army Corps of Engineers Department of the Interior Bureau of Indian Affairs Bureau of Land Management Bureau of Reclamation Fish and Wildlife Service Geological Survey Office of the Secretary Environmental Protection Agency Federal Energy Regulatory Commission Federal Highway Administration National Park Service Tribal Agencies Blackfeet Nation Confederated Salish and Kootenai Tribes of the Flathead Reservation Fort Peck Tribes Northern Cheyenne Tribe State Agencies Greenfield Irrigation District Lower Musselshell Conservation District Montana Bureau of Mines and Geology Montana Department of Fish, Wildlife and Parks Montana Department of Health and Environmental Sciences Montana Department of Natural Resources and Conservation Montana Department of Transportation Wyoming State Engineer Local Agencies City of Helena ### HYDROLOGIC CONDITIONS Montana has two distinct hydrologic regions: mountains and intermontane valleys in the western and south-central areas, and plains in the eastern and north-central areas. Precipitation and mountain snowpack generally provide abundant streamflow suitable for most uses in the west and south (fig. 4). However, streamflows are depleted by irrigation during the summer and fall of some years. Smaller streams, particularly in the eastern and north-central areas of the State, do not provide dependable supplies except during spring runoff. Water year 1992 was a period of moderate to severe drought conditions statewide. Agricultural disaster areas were declared in 31 of the 56 counties of the State. The lack of spring runoff and greater than average irrigation demands precluded the filling of many irrigation and multipurpose reservoirs. Large irrigation demands reduced storage levels to empty or near empty in many reservoirs. As a result of the large irrigation demands, rivers such as the Big Hole River, upper Clark Fork and Jefferson River were severely dewatered. ²A water year is the 12-month period October 1 through September 30. It is designated by the calendar year in which it ends in the same manner as a fiscal year. Figure 4.--Major river systems and long-term average discharge. Although drought conditions prevailed, mountain and valley precipitation was near normal, except in south-central Montana, which was normal. Annual precipitation, measured at valley locations, ranged from 108 percent of normal in south-central Montana to 82 percent of normal in north-central Montana. Annual precipitation, measured at mountain locations, ranged from 115 percent of normal in the lower Yellowstone River basin to 78 percent of normal in the Kootenai River basin. Snowfall was less than normal throughout the entire winter. Warm temperatures in early May resulted in above average melt rates and above average streamflow. By May 15, the water content of the snowpack was less than 40 percent of normal in the upper Missouri River and upper Clark Fork basins and streamflows declined significantly. Increased precipitation in June helped supplement streamflows. Yearly mean discharge for selected streamflow-gaging stations ranged from 86 percent of normal (Yellowstone River at Corwin Springs, station 06191500) to 10 percent of normal (Redwater River at Circle, station 06177500). Periodic flooding can occur suddenly in low-lying areas along most streams in the State. Selected flood-prone areas (fig. 5) have been delineated on maps to assist administrators, planners, and engineers concerned with future land developments. More detailed maps, prepared by the Geological Survey as part of flood-insurance studies, are available for the populated areas of Hill County and Wibaux County. Streamflow quality generally is suitable for most uses statewide, except in parts of eastern Montana where large dissolved-solids concentrations periodically render the water unsuitable for some domestic and agricultural uses. Current concerns focus on trace-metal concentrations as a result of past mining activities in the Clark Fork basin; arsenic inputs to the Missouri River from geothermal sources in Yellowstone National Park; effects of return flows from irrigation statewide; the effects of nutrient enrichment from point and nonpoint sources; and the transport of suspended sediment at several stream sites throughout the State. Figure 5.--Selected flood-prone areas in Montana (patterned) that have been identified by the U.S. Geological Survey. Irrigation in Montana is dependent on abundant surface-water sources. During 1990, the date of the most recent water-use compilation, irrigation accounted for about 8,910 million gallons per day of the total 9,320 million gallons per day withdrawn from Montana's surface- and ground-water sources³. Total water use by county is shown in figure 6. Surface water was the source for 97.6 percent of the total water withdrawals in Montana, and 97.9 percent of the surface-water withdrawals was for irrigated agriculture. About 205 million gallons per day of fresh water was withdrawn from ground-water sources during 1990. About 49.3 percent of all ground-water withdrawals were used for irrigated agriculture. Ground water is available in nearly every part of Montana. Ground water occurs principally in unconsolidated deposits along streams and in consolidated rocks underlying most of the State. Ground water also occurs in unconsolidated basinfill deposits beneath intermontane valleys in the western part of the State. Hydrologic information is being collected to address several issues concerning ground water in Montana. In some areas, ground-water levels have declined or may decline in response to past, present, or projected water use, drought, and low-streamflow conditions. The potential for degradation of ground-water quality is a major concern, and the effects of human activities on ground-water resources are being evaluated by hydrologic study and research. As examples, the effects on water quality of disposal of oil-field brine in northeastern Montana and of irrigation in west-central Montana are being investigated. Other investigations ³ Solley, W.B., Pierce, R.R., and Perlman, H.A., 1993, Estimated use of water in the United States in 1990: U.S. Geological Survey Circular 1081, 76 p. # EXPLANATION TOTAL WATER USE, IN MILLION GALLONS PER DAY O-I I-5 5-I0 IO-IO0 IO0-300 300-I,000 Figure 6.--Total water use in Montana counties, 1990. are focused on defining the geohydrologic systems and the availability of ground water in areas throughout the State. These and other water-resources problems can be solved only by long-term comprehensive planning and management, which require reliable hydrologic information. The current activities of the Montana District address many of the State's hydrologic problems. These activities, described in the following pages, are designed to provide information needed for optimal utilization of Montana's water resources. ### DATA-COLLECTION PROGRAMS Hydrologic-data stations are maintained at selected sites throughout Montana for the collection of information concerning stream discharge and stage, reservoir and lake storage, ground-water levels, quality of surface and ground water, quality of atmospheric water, depth and water content of snowpack, and water use. The station networks are revised periodically in response to changing needs for information to ensure collection of relevant data. Much of this information is published annually in a water-data report. Most is stored in computer files for efficient processing and retrieval. The computer-stored data are maintained in the Geological Survey's National Water Data Storage and Retrieval System (WATSTORE) and are available on request to managers, planners, investigators, and others involved in making decisions affecting the State's water resources. Assistance in the acquisition of data obtained from these station networks can be obtained from the District Chief at the address shown at the front of this report. Surface-water-discharge (streamflow), stage (water-level), and reservoir-contents data were being obtained in October 1992 at the following number of stations. | Station classification | Number of _stations | |---|---------------------| | Stream stations | 320 | | Discharge and stage 206 | | | Observer | | | Stage only
(identified as "stage station" | | | in table 1) 4 | | | Partial record: | | | Peak (maximum) flow only 108 | | | Lake and reservoir stations | 64 | | Stage and contents 64 | | | | - | | Total | 384 | The location of active continuous-record surface-water gaging stations on streams, reservoirs, and lakes is shown in figure 7 at the back of the report; corresponding information on financial support and gage equipment is given in table 1. The location of active crest-stage (peak-flow) gaging stations is shown in figure 8 at the back of the report; corresponding information on period of record is given in table 2. Data are also available from the District Office for 656 continuous-record surface-water gaging stations and 228 partial-record crest-stage gaging stations discontinued in previous years. Water-quality data were being obtained in October 1992 at 53 streamflow-gaging stations. Fifteen of the stations are part of a Geological Survey nationwide network known as the National Stream Quality Accounting Network (NASQAN), which is used to assess the quality of the Nation's streams. The types of data collected at the surface-water-quality stations are given below. Inasmuch as several types of data may be collected at a particular site and not all types of data are collected at each site, the numbers given will not equal the total number of stations. | Data classification | Number of sites | |--|-----------------| | Onsite data: | | | Water temperature | 53 | | Specific conductance | 47 | | рн | | | Dissolved oxygen | 29 | | Sediment data | | | Chemical data (inorganic constituents) | | | Biological data | 17 | The location of active surface-water-quality stations on streams and reservoirs is shown in figure 9 at the back of the report; corresponding information on financial support and sampling frequency is given in table 3. Water levels in wells, discharges of water from springs and wells, and water-quality data are key characteristics in monitoring ground-water trends. However, these hydrologic characteristics must be integrated with other observations and ground-water-system studies to have the most meaning and usefulness. In Montana, the Geological Survey regularly monitors water levels in selected wells (called observation wells). Other wells and springs are inventoried as part of ground-water projects throughout the State. Although the project wells and springs are not part of the observation-well program, the data obtained from these sources are available. The number of wells measured regularly and the number of project wells and springs at which water-level or discharge measurements were made during fiscal year 1992 are given below. | Site classification | Number of sites | |---------------------|-----------------| | Observation wells | 278 | | Project wells | 188 | | Project springs | 15 | The basic observation-well network for fiscal year 1992 is shown in figure 10 at the back of the report; corresponding information on water-level measurements and chemical analyses is given in table 4. Project wells and springs are not identified. The basic observation-well network for fiscal year 1993 will be reduced significantly. Water-quality data are obtained at some of the wells and springs listed above. The types of water-quality data determined at these ground-water sites during the past year are given in the following table. The numbers will not equal the total number of sites inasmuch as several types of data may be determined at a single site and not all types of data are determined at each site. | Data classification | Wells | Springs | |--------------------------------|------------|---------| | Onsite data: | | | | Water temperature | 214 | 15 | | Specific conductance | 214 | 15 | | рн | | 15 | | Chemical data (inorganic const | uents) 203 | 15 | Ground-water-quality sampling sites are not identified in figure 10. The six projects described on the following pages are concerned mainly with the collection of hydrologic data. The project number is given after each project title. Project title: Surface-Water Stations (MT001) Location: Statewide Period of project: Continuing Project chief: Ronald R. Shields, Helena Funding source(s): Multiple agencies identified in tables 1 and 2 Objective(s): (1) To collect current surface-water data sufficient to satisfy needs for multipurpose uses, such as (a) assessment of water resources, (b) operation of reservoirs or industries, (c) forecasting, (d) waste-disposal and pollution controls, (e) compact and legal requirements, and (f) research or special studies. (2) To collect data necessary for analytical studies to define for any location the statistical properties of, and trends in, the occurrence of water in streams, lakes, and other surface-water bodies for use in planning and design. Approach: Use standard methods of data collection as described in the series, "Techniques of Water-Resources Investigations of the United States Geological Survey." Use partial-record gaging instead of complete-record gaging where it serves the required purpose. Progress during fiscal year 1992: Data collection was maintained on schedule at all stations in the network. Severe drought conditions existed in the late spring and summer in all but south-central and southeastern Montana. Minor flooding occurred in June in central Montana. Plans for fiscal year 1993: Continue to operate streamflow stations in the network and, if appropriate, change the network based on user needs and funding. Information product(s): Omang, R.J., 1992, Analysis of the magnitude and frequency of floods and the peak-flow gaging network in Montana: U.S. Geological Survey Water-Resources Investigations Report 92-4048, 70 p. Shields, R.R., Knapton, J.R., White, M.K., Brosten, T.M., and Chambers, C.L., 1993, Water resources data, Montana, water year 1992: U.S. Geological Survey Water-Data Report MT-92-1, 534 p. Yellowstone River Compact Commission, 1992, Forty-first annual report, Yellowstone River Compact Commission: Annual report, 40 p. STATEWIDE MT001 Streamflow-gaging station 06290500 on the Little Bighorn River below Pass Creek, near Wyola. Photograph by R.R. Shields, U.S. Geological Survey. Project title: Ground-Water Stations (MT002) Location: Statewide Period of project: Continuing Project chief: Clarence L. Chambers, Helena Funding source(s): Montana Bureau of Mines and Geology, U.S. Bureau of Indian Affairs, Montana Department of Natural Resources and Conservation, and U.S. Geological Survey Problem: Long-term water-level records are needed to evaluate the effects of climatic variations on recharge to and discharge from ground-water systems, to provide a data base from which to measure the effects of development, to assist in prediction of future supplies, and to provide data for resource management. Objective(s): (1) To collect water-level data sufficient to provide a minimum long-term data base so that the general response of the hydrologic system to natural climatic variations and induced stresses is known and potential problems can be defined early enough to allow proper planning and management. (2) To provide a data base against which the short-term records acquired in areal studies can be analyzed. This analysis may (a) provide an assessment of the ground-water resource, (b) allow prediction of future conditions, (c) detect and define pollution and supply problems, or (d) provide the data base necessary for management of the resource. Approach: Evaluate the regional geology to permit a broad, general definition of aquifer systems and their boundary conditions. Within this framework and with some knowledge of the stress on the system in time and space and the hydrologic properties of the aquifers, determine the most advantageous locations for observation of long-term system behavior. Refine this network as records become available and detailed areal studies of the groundwater system more closely define the aquifers, their properties, and the stresses to which they are subjected. Progress during fiscal year 1992: Measured water levels in observation wells. Checked and entered data into data base. Began preparation of summary report for data from the last seven years. Plans for fiscal year 1993: Statewide observation-well network will be reduced significantly. Other groundwater data-collection activities will continue. Information product(s): Chambers, C.L., Summary of ground-water levels in observation wells in Montana, 1985-92: U.S. Geological Survey Open-File Report (planned). Shields, R.R., Knapton, J.R., White, M.K., Brosten, T.M., and Chambers, C.L., 1993, Water resources data, Montana, water year 1992: U.S. Geological Survey Water-Data Report MT-92-1, 534 p. STATEWIDE MT002 Aquifer test at U.S. Geological Survey observation well. Photograph from U.S. Geological Survey files. Project title: Water-Ouality Stations (MT003) Location: Statewide Period of project: Continuing Project chief: John H. Lambing, Helena Funding source(s): Multiple agencies identified in table 3 Problem: Water-resource planning and water-quality assessment require a nationwide data base of relatively standardized information. For effective planning and realistic assessment of the water resource, the chemical and physical quality of the rivers and streams needs to be defined and monitored. Objective(s): (1) To provide a national bank of water-quality data for broad Federal and State planning and action programs. (2) To provide data for Federal management of interstate and international waters. (3) To provide data necessary for statistical analysis of current water-quality conditions and trends with time. Approach: Operate a network of water-quality stations to provide spatial and temporal information for chemical concentrations, loads, and time trends as required by planning and management agencies. Progress during fiscal year 1992: Maintained data collection on schedule at all stations in
the network. Analyzed and prepared the annual records for publication. Published the water year 1991 records. Plans for fiscal year 1993: Continue collection and analysis of samples from the network. Evaluate the network and make changes where appropriate. Information product(s): Knapton, J.R., and Nimick, D.A., 1991, Quality assurance for water-quality activities of the U.S. Geological Survey in Montana: U.S. Geological Survey Open-File Report 91-216, 41 p. Shields, R.R., Knapton, J.R., White, M.K., Brosten, T.M., and Chambers, C.L., 1993, Water resources data, Montana, water year 1992: U.S. Geological Survey Water-Data Report MT-92-1, 534 p. MT003 Water sample collection from a cableway over the Blackfoot River near Bonner. Photograph by J.H. Lambing, U.S. Geological Survey. Project title: Sediment Stations (MT004) Location: Statewide Period of project: Continuing Project chief: John H. Lambing, Helena Funding source(s): Multiple agencies identified in table 3 Objective(s): (1) To provide a national bank of sediment data for use in broad Federal and State planning and action programs. (2) To provide data for Federal management of interstate and international waters. (3) To provide data necessary to define the sediment-transport characteristics of streams and the relation to water quality. Approach: Establish and operate a network of sediment stations to provide spatial and temporal averages and trends of sediment concentration, sediment discharge, and particle size of sediment being transported by rivers and streams. Progress during fiscal year 1992: Maintained data collection on schedule. Submitted a proposal to U.S. Environmental Protection Agency (EPA) for establishment of two additional daily sediment stations in the Clark Fork basin. Proposal has been tentatively accepted. Prepared a quality-assurance manual report for the sediment laboratory and received report review. Formally reviewed operation of the sediment laboratory. Hydrologic technician was certified for laboratory operations. Plans for fiscal year 1993: Maintain daily sediment program at current level if cooperator funding is available. Establish two new stations in the Clark Fork basin if EPA program is expanded. Publish sediment laboratory quality-assurance manual report. Information product(s): Lambing, J.H., and Dodge, K.A., Quality assurance for laboratory analysis of suspended-sediment samples by the U.S. Geological Survey in Montana: U.S. Geological Survey Open-File Report 93-131, 34 p. Shields, R.R., Knapton, J.R., White, M.K., Brosten, T.M., and Chambers, C.L., 1993, Water resources data, Montana, water year 1992: U.S. Geological Survey Water-Data Report MT-92-1, 534 p. STATEWIDE MT004 Sediment laboratory at U.S. Geological Survey District Office in Helena. Photograph by J.H. Lambing, U.S. Geological Survey. Project title: Precipitation Stations (MT005) Location: West-central Montana Period of project: Continuing Project chief: Ronald R. Shields, Helena Funding source(s): U.S. Army Corps of Engineers and U.S. Geological Survey Objective(s): To measure the depth and water content of the snowpack at 12 designated snow courses at specified intervals and to monitor the chemical quality of precipitation at 2 locations. Approach: Use standard methods to measure the depth and water content at 10 sites on each snow course. Progress during fiscal year 1992: Measured all snow courses according to schedule. Collected continuous samples at two National Trends Network precipitation—monitoring stations. Compiled data and distributed to cooperating agencies, or compiled data and prepared for publication. Precipitation data were also collected at one hydrologic bench-mark station. Plans for fiscal year 1993: Data collection for the 12 snow courses will be terminated in 1993 because of lack of funding. Precipitation and water-quality data will continue to be collected at the two National Trends Network stations. Precipitation data will be collected at the hydrologic bench-mark station. Information product(s): Results of measurements are included in U.S. Soil Conservation Service report, "Water supply outlook for Montana." Shields, R.R., Knapton, J.R., White, M.K., Brosten, T.M., and Chambers, C.L., 1993, Water resources data, Montana, water year 1992: U.S. Geological Survey Water-Data Report MT-92-1, 534 p. MT005 Snow course measurement site in southwestern Montana. Photograph by R.R. Shields, U.S. Geological Survey. Project title: Water Use (MT007) Location: Statewide Period of project: Continuing Project chief: Dave R. Johnson, Helena Funding source(s): Montana Department of Natural Resources and Conservation, Blackfeet Nation, U.S. Bureau of Indian Affairs, and Montana Department of Health and Environmental Sciences ATEWIDE Objective(s): (1) To obtain water-use data responsive to the needs of local, State, and Federal agencies and private individuals. (2) To develop means for efficiently storing, retrieving, and disseminating the data. Approach: Develop joint water-use data collection and analysis plans and strategies with cooperating agencies. Conduct cooperative data collection and analysis projects using techniques and procedures approved by cooperating agencies. Progress during fiscal year 1992: Determined ground-water discharge for three study areas. Obtained irrigated-acreage and water-use data for the Reno Canal Unit of Crow Irrigation Project, Crow Indian Reservation. Determined location of municipal wells in selected areas of the State using global-positioning-system technology. Plans for fiscal year 1993: Determine irrigation water-use for the Reno Canal Unit and prepare a report. Prepare a map of water use in the Gallatin Valley. Information product(s): Water-use information will be supplied to requesters. Reports will be prepared as part of projects MT129 and MT145. Johnson, Dave R., Irrigation water use in the Reno Canal Unit, Crow Irrigation Project, Crow Indian Reservation, southeastern Montana: U.S. Geological Survey Water-Resources Investigations Report (planned). MT007 Concrete structure on Pryor Creek used to divert water to the headgate for Pryor Ditch 1, near Pryor. Photograph by Charles Parrett, U.S. Geological Survey. ### INVESTIGATIVE STUDIES The Geological Survey is commonly asked by Federal, State, or local agencies to investigate hydrologic problems of limited areal extent. These problem-oriented studies range in scope from cursory examination of baseline conditions to detailed investigations of cause and effect. For problems of a recurring nature, continuing projects are established to provide an ongoing service to the funding agency. Other problems, such as evaluation of ground-water conditions in local areas, may or may not be of a recurring nature. The 21 projects described on the following pages are concerned mainly with collection and analysis of hydrologic data and application of results to the solution of hydrologic problems. The project number is given after each project title. Project title: Ground Water in Shallow Aguifers along the Upper Clark Fork, Western Montana (MT107) Location: Southwestern Montana Period of project: October 1985 through September 1988 Project chief: David A. Nimick, Helena Funding source(s): Montana Bureau of Mines and Geology and U.S. Geological Survey Objective(s): To assess the occurrence of ground water in shallow aquifers along the Clark Fork from the headwaters to the confluence with the Blackfoot River near Missoula and to assess the occurrence and magnitude of chemical constituents, including toxic metals, in water in those aquifers. Specifically, the project will determine (1) characteristics of ground-water flow systems, (2) seasonal changes in the systems, (3) quality of ground water in the systems, (4) basic mechanisms for evolution of ground-water quality, and (5) relationships between ground-water and surface-water flow and quality. Approach: Obtain existing data from U.S. Geological Survey files and other Federal and State agencies. Supplement existing data by (1) selective field inventory of existing wells, (2) installation of test wells, (3) conducting streamflow gainloss measurements along upper Clark Fork, (4) establishing a network of wells for periodic water-level measurement, and (5) establishing a network of wells for annual water-quality sampling. Progress during fiscal year 1992: Draft report has received review and will be submitted for approval. Plans for fiscal year 1993: Obtain approval of report and publish. Information products: Nimick, D.A., Hydrology and water chemistry of shallow aquifers along the upper Clark Fork, western Montana: U.S. Geological Survey Water-Resources Investigations Report 93-4052 (in press). MT107 Flood plain of Clark Fork between Warm Springs and Galen showing flood-deposited tailings from mining and smelting activities in Butte and Anaconda. Photograph by D.A. Nimick, U.S. Geological Survey. Project title: Powder River Coal Region Geographic Information System Data Base and Mine-Spoils Geochemistry (MT118) Location: Southeastern Montana Period of project: July 1987 through September 1990 Project chief: David W. Clark, Helena Funding source(s): Montana Department of State Lands, U.S. Bureau of Land Management, and U.S. Geological Survey Problem: (1) Attempts to use the considerable quantity of data available for Cumulative Hydrologic Impact Assessments (CHIA) require considerable effort to review and compile the data. Recent advances in computer technology make the Geographic Information System (GIS) a logical tool to surmount this problem. (2) Additional knowledge of the hydrogeochemical processes affecting mine-spoils water, both onsite and offsite, is necessary to fully understand how water-quality changes occur and to more accurately predict the effects of mining. Objective(s): (1) To develop a GIS data base from relevant and available industry, State, and Federal data files for future use in CHIA studies. (2) To expand the
knowledge of hydrogeochemical processes that occur both onsite and offsite in ground water as a result of surface coal mining in southeastern Montana. Approach: (1) Determine data availability and form, acquire necessary computer software and hardware, enter data into GIS, demonstrate system capabilities to cooperating agencies, transfer data files to cooperating agencies, and prepare report. (2) Select drilling sites at two mines, prepare drilling contract, complete drilling and sampling of solid and aqueous phases for chemical and mineralogical characteristics including isotopes, and model the geochemical characteristics. Progress during fiscal year 1992: Draft mine-spoils geochemistry report has been submitted and is being prepared for review. Plans for fiscal year 1993: Obtain review and approval of mine-spoils geochemistry report and publish. Information product(s): Cannon, M.R., 1990, A Geographic Information System data base for coal and water resources of the Powder River coal region, southeastern Montana: U.S. Geological Survey Open-File Report 90-568, 83 p. Clark, D.W., Geochemical processes in ground water resulting from surface mining of coal in the Big Sky and West Decker coal-mining areas, southeastern Montana: U.S. Geological Survey Water-Resources Investigations Report (planned). MT118 Construction of observation well for geochemical sampling of mine spoils, southeastern Montana. Photograph by D.W. Clark, U.S. Geological Survey. Project title: Sweet Grass Hills Ground-Water Resources (MT122) Location: North-central Montana Period of project: October 1988 through September 1992 Project chief: Lori K. Tuck, Helena Funding source(s): Montana Bureau of Mines and Geology and U.S. Geological Survey Problem: Increasing surface-water use and recent drought conditions in the Sweet Grass Hills have resulted in concern by users about water apportionments in the United States and Canada. Several small tributaries of the Milk River originate in the Sweet Grass Hills and flow northward into Canada. Historical stream records for these tributaries are fragmented or nonexistent; therefore, costs to monitor flows and apportion the water would be substantial. One solution to alleviate growing water-apportionment problems is to augment surface water with ground water. However, before the potential for this solution can be evaluated, the hydrogeologic framework of the Sweet Grass Hills area needs to be better understood. Objective(s): (1) To describe the hydrogeologic framework of the Sweet Grass Hills. (2) To determine the feasibility of using ground water to supplement surface-water resources. Specific tasks are to (a) determine the location of wells and springs and the use of the water, (b) determine the hydraulic characteristics of the principal aquifer(s), (c) determine, if possible, the hydraulic interconnection of water-bearing zones, and (d) characterize chemical quality of the water of the principal aquifers using water samples from existing wells. Approach: Compile information from Canadian, Federal, State, and local agencies, and from scientific literature. Obtain information on subsurface geology, aquifer geometry, and hydraulic characteristics from geophysical logs from selected files of the Montana Board of Oil and Gas Conservation. Inventory wells, conduct specific-capacity tests of the wells, sample wells and analyze the samples for common ions and trace constituents, and establish a monthly ground-water-level monitoring network with digital recorders installed at key sites. Progress during fiscal year 1992: Prepared draft report and obtained review. Plans for fiscal year 1993: Obtain approval of report and publish. Information product(s): Tuck, L.K., 1993, Reconnaissance of geology and water resources along the north flank of the Sweet Grass Hills, north-central Montana: U.S. Geological Survey Water-Resources Investigations Report 93-4026, 66 p. MT122 North face of East Butte in the Sweet Grass Hills, near Whitlash. Photograph by L.K. Tuck, U.S. Geological Survey. Project title: Fort Peck Indian Reservation 100-Year Flood Plains (MT124) Location: Northeastern Montana Period of project: October 1988 through September 1992 Project chief: Robert J. Omang, Helena Funding source(s): Fort Peck Tribes and U.S. Geological Survey Problem: Areas prone to flooding along rivers and streams in the Fort Peck Indian Reservation need to be delineated so that the Fort Peck Tribes can make zoning decisions concerning the location of buildings, structures, roads, or other facilities. Objective(s): To conduct the necessary hydrologic and hydraulic evaluations of selected major streams to determine the extent of flooding that would occur as a result of a stream discharge having a recurrence interval of 100 years (a 100-year flood). Approach: Conduct a reconnaissance and survey of channel and flood-plain cross sections along reaches of selected streams. Determine flood-discharge-frequency relations using local historical information, streamflow-gaging station records, and existing flood-frequency reports. Determine water-surface elevations at each surveyed cross section using step-backwater models and from these elevations determine the lateral extent of the flood at each section. Include results for each stream studied in a report. Progress during fiscal year 1992: Published the Poplar River flood-plain report. Prepared the Porcupine Creek flood-plain report, obtained review, and submitted for approval. Channel and flood-plain cross sections were surveyed for a 4-mile reach of Big Muddy Creek. Plans for fiscal year 1993: Obtain approval for Porcupine Creek report and publish. Complete surveying cross sections for Big Muddy Creek. Prepare draft report and begin review process. Information product(s): Omang, R.J., 1990, Water-surface profile and flood boundaries for the computed 100-year flood, Poplar River, Fort Peck Indian Reservation, Montana: U.S. Geological Survey Water-Resources Investigations Report 90-4169, 2 sheets. 1993, Water-surface profile and flood boundaries for the computed 100-year flood, Porcupine Creek, Fort Peck Indian Reservation and adjacent area, Montana: U.S. Geological Survey Water-Resources Investigations Report 92-4185, 1 sheet. Water-surface profile and flood boundaries for the computed 100-year flood, Big Muddy Creek, Fort Peck Indian Reservation and adjacent area, Montana: U.S. Geological Survey Water-Resources Investigations Report (planned). Fort Peck Indian Reservation Porcupine Creek. Poplar River Big Muddy Creek MT124 Downstream view of Porcupine Creek and its flood plain, near mouth, 0.5 mile east of Nashua. Photograph by K.C. Jenewein, U.S. Geological Survey. Project title: Fort Belknap Indian Reservation Alluvial Hydrology (MT125) Location: North-central Montana Period of project: October 1988 through September 1990 Project chief: David W. Briar, Helena Problem: Plans for improvement of agricultural productivity in the Fort Belknap Indian Reservation include the need for more water for irrigation than is available from surface-water sources. A previous study⁴ of ground-water resources in the reservation has indicated that development of irrigation water supplies may be possible from alluvial deposits along Little Peoples, Jim Brown, Lodgepole, and Beaver Creeks near the northern flank of the Little Rocky Mountains. However, additional knowledge of the geologic and hydrologic framework of these aquifers and the quality of water they contain is needed before plans for proper development can proceed. Objective(s): To describe the ground-water hydrology of alluvial deposits along Little Peoples, Jim Brown, Lodgepole, and Beaver Creeks near the northern flank of the Little Rocky Mountains in the reservation. Specific items to be defined are (a) the geometry of the alluvial aquifers, (b) the flow systems of the aquifers, (c) the quality of water in the alluvial aquifers, and (d) the capacity of the aquifers to yield large quantities of water. Approach: Compile information from State and Federal agencies regarding previous work in the area: 67 test wells have been completed and monitored for water level, 7 aquifer tests have been conducted, 51 ground-water-quality samples have been collected and analyzed, and surface-geophysical surveys have been conducted. Describe the ground-water flow system along Little Peoples, Jim Brown, Lodgepole, and Beaver Creeks. Progress during fiscal year 1992: Obtained approval of interpretive report and data report. Plans for fiscal year 1993: Publish reports. Information product(s): Briar, D.W., Christensen, P.K., and Oellermann, D.J., 1993, Hydrology of valley fill and potential for additional ground-water withdrawals along the north flank of the Little Rocky Mountains, Fort Belknap Indian Reservation, north-central Montana: U.S. Geological Survey Water-Resources Investigations Report 92-4162, 86 p. Briar, D.W. and Christensen, P.K., 1993, Lithologic logs of observation wells and test holes drilled in 1987 in valley-fill along the northern flank of the Little Rocky Mountains, Fort Belknap Indian Reservation, north-central Montana: U.S. Geological Survey Water-Resources Investigations Report 92-4163, 41 p. Fort Belknap Indian Reservation Study MT125 Glaciated plain and flank of the Little Rocky Mountains in the southeastern part of the Fort Belknap Indian Reservation. Photograph by D.W. Briar, U.S. Geological Survey. ⁴Feltis, R.D., 1983, Ground-water resources of the Fort Belknap Indian Reservation, north-central Montana: Montana Bureau of Mines and Geology Memoir 53, 36 p. Project title: Northern Rocky Mountains Intermontane Basins Regional Aquifer-System ### Analysis (MT128) Location: Western Montana, northern and central Idaho Period of project: January 1990 through September 1994 Project chief: David W. Clark, Helena Funding source(s): U.S. Geological Survey DAH Objective(s): To document and describe the (a) hydrogeologic systems within intermontane
basins, (b) relations between ground and surface water in individual basins, (c) hydrologic relations between selected basins, and (d) baseline water quality. Approach: Compile existing data, inventory wells onsite, develop a Geographic Information System (GIS) data base, measure streamflow gain or loss, establish surface-water-flow monitoring sites, and describe recharge, discharge, groundwater flow, and water budget. For four selected basins, conduct test drilling, surface geophysics, aquifer tests, and flow modeling. Progress during fiscal year 1992: Completed well inventory, checked and entered data from 2,500 well sites. Entered historic water-quality and water-level data. Collected water samples from 200 wells, conducted geophysical tests at 15 sites, constructed shallow monitoring wells, and installed and operated water-level recorders on 15 wells. Conducted streamflow gain-loss measurements at 20 sites, and conducted low-flow regression analysis. Constructed preliminary computer flow models. Compiled hydrologic data on selected basins. Compiled parts of data reports and began work on hydrologic investigations atlases showing potentiometric surfaces and hydrogeology. Plans for fiscal year 1993: Evaluate and interpret the hydrogeologic, hydrologic, and geochemical data bases. Work on potentiometric-surface, hydrogeologic, and geochemical maps and interpretation. Compile basin summaries and data on hydraulic properties. Use GIS to interpret data bases. Begin work on first draft of reports. Publish data reports. Prepare potentiometric-surface Hydrologic Investigations Atlas. Information product(s): Clark, D.W., Northern Rocky Mountains intermontane basins regional aquifer-system study, in Regional Aquifer-System Analysis program of the U.S. Geological Survey--Summary of projects, 1985-90: U.S. Geological Survey Circular (in press). Clark, D.W., and Kendy, Eloise, 1992a, Plan of study for the Regional Aquifer-System Analysis of the northern Rocky Mountains intermontane basins, Montana and Idaho: U.S. Geological Survey Water-Resources Investigations Report 92-4116, 16 p. _____1992b, Regional analysis of the Northern Rocky Mountains intermontane basins, Montana and Idaho, in Prince, K.R., and Johnson, A.I., eds., Aquifers of the Far West: American Water Resources Association Monograph Series 16, p. 55-64. - Clark, D.W., Dutton, DeAnn, and others, Dissolved-solids concentrations and hydrochemical facies of ground water in the intermontane basins of the Northern Rocky Mountains of Montana and Idaho: U.S. Geological Survey Hydrologic Investigations Atlas (planned). - Lawlor, S.M., and others, Selected hydrogeologic data from the Northern Rocky Mountains Intermontane Basins of Montana: U.S. Geological Survey Open-File Report (planned). - _____Ground-water levels in the intermontane basins of the Northern Rocky Mountains of Montana and Idaho: U.S. Geological Survey Hydrologic Investigations Atlas (planned). - Tuck, L.K., Kendy, Eloise, and others, Hydrogeology of the intermontane basins of the Northern Rocky Mountains of Montana and Idaho: U.S. Geological Survey Hydrologic Investigations Atlas (planned). MT128 Bitterroot River in the Bitterroot Valley, near Missoula. Photograph by D.W. Clark, U.S. Geological Survey. Project title: Blackfeet Indian Reservation Ground-Water Resources (MT129) Location: Northwestern Montana Period of project: March 1990 through September 1993 Project chief: Michael R. Cannon, Helena Funding source(s): Blackfeet Nation and U.S. Geological Survey Problem: Water resources are important to the Blackfeet Nation. Surface-water resources are used extensively for irrigation and recreation purposes. Ground water provides most of the drinking water for residents of the reservation. However, knowledge of the water resources is insufficient for proper utilization and protection. Objective(s): To describe the ground-water resources of the Blackfeet Indian Reservation. Specific objectives are to (a) identify hydrogeologic units and describe the water-bearing characteristics of each, (b) determine recharge-discharge relations between aquifers and major streams, (c) determine water quality of aquifers, and (d) establish a ground-water data base for tribal use. Approach: Compile existing data, conduct onsite inventory of wells and springs, map hydrogeologic units, collect and analyze about 50 water samples from wells and springs for chemical characteristics, conduct streamflow gain-loss investigations, and establish a data base. Progress during fiscal year 1992: Completed field work on hydrogeologic mapping. Completed aquifer testing on five observation wells. Collected water samples at 31 sites for chemical analysis. Prepared preliminary geologic maps for bedrock and surficial deposits. Plans for fiscal year 1993: Complete draft of hydrogeologic map report. Submit report for review, receive approval, and publish report. Information product(s): Cannon, M.R., Hydrogeology of the Blackfeet Indian Reservation, northwestern Montana: U.S. Geological Survey Hydrologic Investigations Atlas (planned). MT129 U.S. Geological Survey drilling rig in operation in the Blackfeet Indian Reservation. Photograph by M.R. Cannon, U.S. Geological Survey. Project title: Fort Belknap Indian Reservation Bedrock Hydrology (MT131) Location: North-central Montana Period of project: October 1989 through September 1991 Project chief: Steven E. Slagle, Helena Funding source(s): Fort Belknap Community Council Problem: Sandstone and limestone aquifers along the northwestern flank of the Little Rocky Mountains are a potential source of water supply. However, the quantity and quality of ground water that might be available are largely unknown. Objective(s): To determine the quantity and quality of water in sandstone and limestone aquifers along the northwestern flank of the Little Rocky Mountains on the Fort Belknap Indian Reservation. Approach: Install about 25 monitoring wells, conduct aquifer tests using selected monitoring wells, and sample all wells for water quality. Prepare geologic and potentiometric-surface maps. Progress during fiscal year 1992: Prepared draft report and received report review. Plans for fiscal year 1993: Obtain approval of report and publish. Information products: Slagle, S.E., and Christensen, P.K., Reconnaissance of the hydrology of sandstone and limestone aquifers along the northwest flank of the Little Rocky Mountains, Fort Belknap Indian Reservation, north-central Montana: U.S. Geological Survey Water-Resources Investigations Report (planned). Fort Belknap Indian Reservation Study area MT131 Mission Canyon and Little Peoples Creek about 2 miles southeast of Hays. Photograph by F.A. Bailey, U.S. Geological Survey. Project title: Sun River Irrigation Drainage Detailed Study (MT132) Location: West-central Montana Period of project: May 1990 through September 1993 Project chief: J.R. Knapton, Helena Funding source(s): U.S. Department of the Interior, Office of the Secretary Problem: Results of a reconnaissance study conducted during 1986-87 indicated that water, bottom sediments, and biota in some locations receiving drainage water from the Sun River Irrigation Project had concentrations of selenium and other toxic contaminants that were moderately to considerably larger than established criteria. Similar contamination at Kesterson National Wildlife Refuge in California has led to incidences of mortality, birth defects, and reproductive failures in waterfowl, as well as concern for effects on humans. Objective(s): (1) To determine the sources, distribution, and movement of selenium and other toxic constituents within the hydrologic system. (2) To determine the effects of selenium and other toxic constituents on humans, fish, and wildlife. Approach: Establish a network of surface- and ground-water sampling stations throughout the study area to measure contaminant concentrations from source areas to sinks. Analyze soil in the sinks and in paths between sources and sinks. Conduct special studies to determine the geochemical nature of contaminants within soils, aquifers, and sinks. Progress during fiscal year 1992: Completed data collection at surface-water, ground-water, and soil-sampling sites. Began data analysis. Completed outlines for data and interpretive reports. Drafted introductory sections of both reports. Plans for fiscal year 1993: Continue analyses and interpretation of data as it returns from laboratories. Complete data and interpretive reports. Information product(s): Knapton, J.R., Lambing, J.H., Nimick, D.A., and Palawski, D.U., Physical, chemical, and biological data for detailed study of Sun River Irrigation Project, Freezout Lake Wildlife Management Area and Benton Lake National Wildlife Refuge, west-central Montana, 1990-92: U.S. Geological Survey Water-Resources Investigations Report (planned). Detailed study of selenium and other contaminants in overburden water and biota in the Sun River Irrigation Project, Freezout Lake Wildlife Management Area, and Benton Lake National Wildlife Refuge, west-central Montana, 1990-92: U.S. Geological Survey Water-Resources Investigations Report (planned). Nimick, D.A., Lambing, J.H., and Palawski, D.U., Selenium in soil, water, and biota of the lower Sun River area, west-central Montana, in National Conference on Irrigation and Drainage Engineering, Park City, Utah, 1993, Proceedings: American Society of Civil Engineers (in press). MT132 Aerial view of part of Sun River Irrigation Project showing Greenfields Main Canal and distribution canals, near Fairfield. Photograph by U.S. Bureau of Reclamation. Project title: Silver Bow Creek National Priorities List Site-- Technical Assistance (MT133) Location: Silver Bow Creek drainage, near Butte, Montana Period of project: October 1989 through September 1994 Project chief: Robert E. Davis, Helena Funding source(s): U.S. Environmental Protection Agency Problem: Heavy metals from historic mining and milling
operations have contaminated soils, ground water, and surface water in the Silver Bow Creek area near Butte. The U.S. Environmental Protection Agency (EPA) has included the site on the National Priorities List (NPL) for remedial activities. Objective(s): To provide technical review of data and project evaluations. Approach: Review draft documents and data and provide comments to EPA as needed. Progress during fiscal year 1992: Technical assistance provided as requested by EPA. Plans for fiscal year 1993: Continue to provide technical assistance upon request. Information product(s): None. Project title: Silver Bow Creek National Priorities List Site, Butte Portion--Technical Assistance (MT134) Location: Silver Bow Creek drainage, near Butte, Montana Period of project: October 1989 through September 1994 Project chief: Robert E. Davis, Helena Funding source(s): U.S. Environmental Protection Agency Problem: Heavy metals from historic mining and milling operations near Butte have contaminated soils, ground water, and surface water in the Silver Bow Creek area. The U.S. Environmental Protection Agency (EPA) has included the site on the National Priorities List (NPL) for remedial activities. Objective(s): (1) To provide technical assistance in assembling and evaluating existing technical data. (2) To provide input into the work plan development. (3) To provide other document review and project evaluations related to the site. Approach: Review reports and provide technical assistance to EPA on work plans and related documents. Progress during fiscal year 1992: Technical assistance provided as requested by EPA. Plans for fiscal year 1993: Continue to provide technical assistance upon request. Information product(s): None. Project title: Upper Clark Fork and Tributaries Water-Ouality Sampling (MT135) Location: Southwestern Montana Period of project: October 1987 through May 1993 Project chief: John H. Lambing, Helena Funding source(s): U.S. Environmental Protection Agency Problem: Mine and mill tailings have contaminated the Clark Fork streambed and flood plain from the headwaters to Milltown Dam near Missoula. The U.S. Environmental Protection Agency (EPA) has designated the river as an extended National Priorities List (NPL) site, the largest in the Nation. Objective(s): To acquire information on the occurrence and transport of sediment and metals. Approach: Operate streamflow-gaging stations at four sites, collect periodic water samples at eight sites, and collect daily suspended-sediment samples at four sites to document transport of sediment and metals. Prepare a report describing results of data collection and water-quality characteristics. Progress during fiscal year 1992: Five-year summary report published as Water-Resources Investigations Report 91-4139. Sampling program maintained. Prepared proposal for expanded, long-term monitoring network in the Clark Fork basin. Plans for fiscal year 1993: Continue existing sampling program or begin expanded long-term program. Information product(s): Lambing, J.H., 1991, Water-quality and transport characteristics of suspended sediment and trace elements in streamflow of the upper Clark Fork basin from Galen to Missoula, Montana, 1985-90: U.S. Geological Survey Water-Resources Investigations Report 91-4139, 73 p. Shields, R.R., Knapton, J.R., White, M.K., Brosten, T.M., and Chambers, C.L., 1993, Water resources data, Montana, water year 1992: U.S. Geological Survey Water-Data Report MT-92-1, 534 p. MT135 Clark Fork near Drummond. Photograph by J.H. Lambing, U.S. Geological Survey. Project title: Idaho Pole National Priorities List Site--Technical Assistance (MT136) Location: Bozeman, Montana Period of project: October 1989 through October 1993 Project chief: Robert E. Davis, Helena Funding source(s): U.S. Environmental Protection Agency Problem: Creosote and pentachlorophenol from wood treatment facilities at the Idaho Pole site near Bozeman have contaminated soils, surface water, and ground water. The U.S. Environmental Protection Agency (EPA) has included the site on the National Priorities List (NPL) for remedial activities. Objective(s): To provide technical assistance to EPA on remedial activities. Approach: Review and comment on draft project plans. Assess technical adequacy of project plans for (a) monitoring and sampling surface water and ground water and (b) developing adequate information on the hydrogeological system of the site to predict contaminant migration. Review plans to remediate the contamination. Review reports. Progress during fiscal year 1992: Technical assistance provided as requested by EPA. Plans for fiscal year 1993: Continue to provide technical assistance upon request. Information product(s): None. Project title: Burlington Northern National Priorities List Site--Technical Assistance (MT137) Location: Somers, Montana Period of project: October 1989 to September 1994 Project chief: Joe A. Moreland, Helena Funding source(s): U.S. Environmental Protection Agency Problem: Chromated zinc chloride and creosote used to treat railroad ties at the Burlington Northern Tie Plant at Somers have contaminated soils and ground water. The U.S. Environmental Protection Agency (EPA) has included the site on the National Priorities List for remedial activities. Objective(s): (1) To provide technical assistance to EPA. (2) To assist EPA in overseeing remedial design and remedial action activities. Approach: Review and comment on draft project plans, including a work plan and plans for pilot testing of the ground-water remedy. Provide technical support and oversight of onsite activities involved in designing the ground-water remedy. Progress during fiscal year 1992: Technical assistance provided as requested by EPA. Plans for fiscal year 1993: Continue to provide technical assistance upon request. Information product(s): None. Project title: Fort Peck Indian Reservation Brine (MT138) Location: Fort Peck Indian Reservation, northeastern Montana Period of project: January 1991 to September 1994 Project chief: Joanna N. Thamke and Steven D. Craigg, Helena Funding source(s): Fort Peck Tribes and U.S. Geological Survey Problem: Brine from oil-production activities in the East Poplar Oil Field has been disposed of in evaporation pits and injected into subsurface geologic units. Disposal of the brine apparently has resulted in contamination of shallow ground water in Quaternary deposits. Although contamination has been documented in some areas, the extent, magnitude, and movement of the contamination are unknown. Objective(s): To determine (a) the areas of contamination, (b) the chemical characteristics of the brine, (c) possible geochemical reactions that may occur, (d) direction and rate of movement of conservative constituents, (e) source areas, and (f) the effect of the contamination on other water resources, such as the Poplar River. Approach: Compile existing data, inventory existing wells, collect water-quality samples, conduct geochemical interpretations, and prepare and publish report. Progress during fiscal year 1992: Electromagnetic geophysical survey was completed. Drilled and completed 19 monitoring wells in alluvium and glacial till. Conducted seismic refraction geophysical survey in selected areas. Plans for fiscal year 1993: Sample monitoring wells and analyze for major ions. Drill seven wells in glacial till. Perform aquifer tests to determine aquifer characteristics. Prepare data report and begin data analysis for interpretive report. Begin preparing final report. Information product(s): Thamke, J.N., and Craigg, S.D., Extent, magnitude, and movement of contamination in unconsolidated Quaternary aquifers in and near the East Poplar Oil Field, northeastern Montana: U.S. Geological Survey Water-Resources Investigations Report (planned). Thamke, J.N., Craigg, S.D., and Mendes, T.M., Hydrogeologic data in the East Poplar Oil Field, Fort Peck Indian Reservation, northeastern Montana: U.S. Geological Survey Open-File Report (planned). MT138 Electromagnetic survey in East Poplar Oil Field, near Poplar. Photograph by J.N. Thamke, U.S. Geological Survey. Project title: Bridge Scour, Montana (MT141) Location: Statewide Period of project: May 1991 to September 1997 Project chief: Stephen R. Holnbeck, Helena Funding source(s): Montana Department of Transportation and U.S. Geological Survey Problem: Scour of the streambed in the vicinity of bridge piers and abutments during floods has resulted in more bridge failures nationally than all other causes in recent history. Sudden bridge failure due to scour may result in tragic loss of life as well as large economic loss. A preliminary screening study by the Montana Department of Transportation has identified 83 bridges that might, because of various structural limitations, be susceptible to scour. Objective(s): (1) To provide the Montana Department of Transportation (MDT) with estimates of scour depths at the 83 scour-susceptible existing bridges in Montana, (2) to collect onsite scour data that can be used to improve the reliability of existing scour-prediction equations, and (3) to analyze onsite scour and test validity of existing scour equations at three existing bridge sites using a mobile-bed-sediment transport model. Approach: Review current research, journal articles, and other technical publications relating to bridge scour. Conduct reconnaissance-level site inspections of the 83 bridges in first year. Conduct detailed hydrologic and hydraulic analyses at 25 to 30 sites per year for the first 3 years of study. Use results of analyses with scour-prediction equations recommended by Federal Highway Administration to estimate maximum scour depth at each bridge site. Obtain about 20 measurements of scour during high flows at selected sites over a 5-year period. Survey cross sections and collect scour data at three bridge sites during high runoff over a 5-year period, and compare scour findings with results
obtained using a mobile-bed-sediment transport model. Progress during fiscal year 1992: Surveyed bridge and channel geometry at 30 sites. Conducted detailed hydrologic and hydraulic analyses at 6 sites and submitted results to MDT. Measured scour at one site for a high-runoff period. Surveyed bridge and channel cross sections for use as baseline data for future mobile-bed-sediment transport modeling efforts, pending collection of high-runoff scour data at the sites. Plans for fiscal year 1993: Complete hydrologic and hydraulic analyses for about 30 sites and submit results to MDT. Survey bridge and channel geometry for about 25 of the remaining 53 sites. Make presentation on bridge scour at a national conference. Information product(s): Holnbeck, S.R., Evaluation of potential bridge scour at selected sites in Montana: U.S. Geological Survey Water Resources Investigations Report (planned). Holnbeck, S.R., Parrett, Charles, and Tillinger, T.N., Bridge scour and change in contracted section, Razor Creek, Montana, in National Conference on Hydraulic Engineering, San Francisco, Calif., 1993, Proceedings: American Society of Civil Engineers, (in press). TATEWID MT141 Channel cross-section measurement on the Yellowstone River near Miles City. Photograph by R.J. Omang, U.S. Geological Survey. Project title: East Helena National Priorities List Site--Technical Assistance (MT142) Location: East Helena, Montana Period of project: April 1991 to June 1994 Project chief: Robert E. Davis, Helena Funding source(s): U.S. Environmental Protection Agency Problem: Smelting activities have resulted in contamination of ground water by arsenic and possibly heavy metals. U.S. Environmental Protection Agency (EPA) has included the site on the National Priorities List for remedial activities. Objective(s): (1) To provide technical assistance to EPA by reviewing and evaluating existing data and interpretations. (2) To attend technical meetings with regulatory agencies or responsible parties concerning the East Helena site. Approach: Provide technical assistance as requested by EPA. Progress during fiscal year 1992: Provided technical assistance as requested. Plans for fiscal year 1993: Continue to provide technical assistance as requested. Information product(s): None. Project title: Milk River and Missouri River Natural Flows (MT143) Location: Northern Montana Period of project: October 1991 to September 1993 Project chief: Lawrence E. Cary, Billings Funding source(s): U.S. Bureau of Reclamation Problem: The U.S. Bureau of Reclamation is developing monthly streamflow accounting models for use in the Milk and upper Missouri River basins in Montana. To make comparisons between alternative water-allocation schemes, the Bureau of Reclamation requires a consistent data base of natural streamflow (no human flow adjustments or depletions) at about 43 model nodes. Objective(s): To develop a record of natural monthly streamflows for the period 1929-90 at 13 sites in and adjacent to the Milk River basin in Montana and about 30 sites in the upper Missouri basin. Approach: In the Milk River basin, natural flows will be computed by estimating natural flow contributions from unregulated tributary streams and adding them to natural flows previously computed for Milk River at eastern crossing of international boundary. In the Missouri basin, natural flows will be computed by adding estimated depletions and reservoir adjustments to recorded flows. Depletion estimates will be provided by U.S. Bureau of Reclamation. Progress during fiscal year 1992: Completed natural-flow estimates for sites in the Milk River basin and for about 30 sites in the Missouri River basin. Project was delayed until cooperator (U.S. Bureau of Reclamation) resolved problem with irrigation depletions. Plans for fiscal year 1993: Complete reports. Information product(s): Cary, L.E., Natural flows at selected sites in Milk River basin, Montana, base period water years 1929-90: U.S. Geological Survey Water-Resources Investigations Report (planned). Natural flows at selected sites in the Missouri River basin, Montana, base period water years 1929-90: U.S. Geological Survey Water-Resources Investigations Report (planned). MT143 High flows during June 1991 of the Milk River at western crossing of international boundary, near Del Bonita. Photograph by D.A. Bischoff, U.S. Geological Survey. Project title: BLM Landfills, Montana (MT144) Location: Selected sites in Montana Period of project: March 1992 to September 1994 Project chief: Robert E. Davis, Helena Funding source(s): U.S. Bureau of Land Management Problem: The U.S. Bureau of Land Management (BLM) has authorized landfills on public lands in the past for disposal of municipal and domestic solid waste. The waste may contain materials such as pesticides, solvents, and refrigerants that could pose a threat to the quality of the water resources of the area. Because possible past, present, or future degradation of the water resources at various sites is of concern to BLM, they have requested the U.S. Geological Survey to characterize the hydrology in the area of several of the disposal sites. Objective(s): To characterize the hydrology at selected disposal sites on BLM property. Each characterization will include descriptions of topography, surface drainage, land ownership, land use, population, surface geology, near-surface hydrogeology, and estimated potential for aqueous transport of undesirable constituents. At present, sites near Townsend, Terry, and Virginia City have been identified for study. Approach: Compile existing information. Conduct field reconnaissance and inventory. Conduct water-quality sampling. Determine additional data needs. Provide information to BLM. Progress during fiscal year 1992: Visited Terry, Townsend, and Virginia City sites. Base maps in preparation. Completed one test hole and one monitoring well at the Terry site. Water-quality sampling planned. Plans for fiscal year 1993: Complete water-quality sampling. Compile information. Conduct test drilling at Townsend site. Information product (s): None. Project title: Gallatin Valley Ground Water (MT145) Location: Southwestern Montana Period of project: February 1992 to April 1994 Project chief: Steven E. Slagle, Helena Funding source(s): Montana Bureau of Mines and Geology and U.S. Geological Survey Problem: Increases in population in the Gallatin Valley have resulted in increased domestic water use, particularly from ground water. The increase in population also has resulted in increased potential for degradation of the ground water by septic systems and surface applications of chemicals, including fertilizers and pesticides. Objective(s): (1) To evaluate the hydrology, including water quality, of unconsolidated deposits in the Gallatin Valley. (2) To document hydrologic changes resulting from changes in land use. Specific objectives are (a) characterize the present ground-water flow system, (b) compile information on aquifer characteristics, (c) determine present ground-water quality, (d) determine general landuse distribution, and (e) determine changes in geohydrologic conditions and land use. Approach: Compile existing data, prepare base map, measure water levels, establish monitoring network, sample selected wells for water quality, analyze data, and prepare report. Progress during fiscal year 1992: Field reconnaissance largely completed. Sixty wells inventoried and 24 water-quality samples obtained and analyzed. Base map is largely completed. Plans for fiscal year 1993: Continue site inventory and sampling. Establish water-level-monitoring network. Complete land-use mapping. Analyze data and prepare report for review. Information product(s): Slagle, S.E., Geohydrologic conditions and land use in the Gallatin Valley, southwestern Montana, 1992-93: U.S. Geological Survey Water-Resources Investigations Report (planned). MT145 Gallatin Valley, view northeast from about 10 miles west of Bozeman. Bridger Range in background. Photograph by L.K. Tuck, U.S. Geological Survey. Project title: Northern Cheyenne Indian Reservation 100-year Flood Plains (MT146) Location: Southeastern Montana Period of project: October 1991 to September 1995 Project chief: Robert J. Omang, Helena Funding source(s): Northern Cheyenne Tribe Problem: The areas that would be inundated by a 100-year flood along streams in the Northern Cheyenne Indian Reservation are of interest to the Northern Cheyenne Tribe. The Tribe needs information on areas prone to flooding to make decisions concerning the location of buildings, structures, roads, and other facilities in order to preclude the uneconomic, hazardous, or unnecessary use of the flood plain. Objective(s): To determine the extent of flooding that would occur as the result of a 100-year recurrence-interval flood along Lame Deer, Muddy, and Rosebud Creeks, and the Tongue River. Approach: (1) Conduct reconnaissance and survey channel and flood-plain cross sections for Lame Deer, Muddy, and Rosebud Creeks, and the Tongue River. (2) Identify existing reference marks and, if necessary, establish new ones. (3) Determine Manning's roughness coefficient for each section. (4) Determine 100-year discharge for each study reach. (5) Determine water-surface elevations for 100-year flood. (6) Delineate areas of potential flooding on maps of scale 1:24,000. (7) Prepare and publish reports. Progress during fiscal year 1992: Surveyed channel and flood-plain cross sections along a 29-mile reach of Rosebud Creek. Completed hydraulic analysis for Lame Deer and Muddy Creeks and began report preparation. Plans for fiscal year 1993: Survey channel and flood-plain cross sections along a 27-mile reach of the Tongue River. Perform hydraulic analysis for Rosebud Creek. Begin report preparation for Rosebud Creek. Complete Lame Deer Creek and Muddy Creek reports, obtain approval, and publish reports. Information product(s): Omang, R.J., Water-surface profile and flood
boundaries for the computed 100-year flood, Lame Deer Creek, Northern Cheyenne Indian Reservation, Montana: U.S. Geological Survey Water-Resources Investigations Report (planned). Water-surface profile and flood boundaries for the computed 100-year flood, Muddy Creek, Northern Cheyenne Indian Reservation, Montana: U.S. Geological Survey Water-Resources Investigations Report (planned). _____Water-surface profile and flood boundaries for the computed 100-year flood, Rosebud Creek, Northern Cheyenne Indian Reservation, Montana: U.S. Geological Survey Open-File Report (planned). Water-surface profile and flood boundaries for the computed 100-year flood, Tongue River, Northern Cheyenne Indian Reservation, Montana (planned). MT146 Upstream view of culverts on Lame Deer Creek at Lame Deer. Photograph by R.J. Omang, U.S. Geological Survey. #### OTHER HYDROLOGIC WORK BY THE DISTRICT As part of its responsibility to provide information on water to all water users, the Geological Survey is involved in numerous activities in addition to regular programs of data collection and hydrologic investigation. For example, District employees serve as Federal or Survey representatives on advisory committees or ad hoc groups established for specific purposes. Some of the current special activities are: Committee and task force memberships. -- Members of the District staff are working members and advisors to several committees and task forces. Included are the Southern Tributaries Task Force and the Poplar River Bilateral Monitoring Committee involving the United States and Canada; the Yellowstone River Compact Commission involving Montana, Wyoming, and North Dakota; the Montana Ground-Water Steering Committee; the Montana Bureau of Mines and Geology Advisory Board; the Montana Water Research Center Advisory Board; the University of Montana Geology Advisory Council; and the Northern Rockies Environmental and Waste Technology Educational Partnership (NEWTEP) Advisory Board. Review of Environmental Impact Statements and other agency reports.—The Water Resources Division reviews Environmental Impact Statements or similar documents for Federal airport and highway projects to ensure that available hydrologic data are used, that they are used correctly, and that the effect of construction on water features and resources is accurately evaluated. From time to time, the District also is asked to review reports and projects of other Federal and State agencies, primarily because of the Survey's hydrologic expertise and impartiality. As an example, the District provides technical assistance to the U.S. Environmental Protection Agency concerning activities at Superfund sites throughout the State. Assistance to other agencies and individuals.—In addition to the Survey's formal programs and studies, water information and assistance are provided to other agencies having specific problems; for instance, to the U.S. Bureau of Land Management in evaluating hydrologic conditions on lands under their trusteeship. The District continually receives calls, visits, and mail requests from landowners, consultants, public officials, and businesses for information and data on streamflow, water quality, water use, and ground-water availability. Federal regulations prohibit activity that encroaches on the work of professional consultants in the private sector, but much information and assistance are provided to professional engineers, geologists, and other consultants. <u>Special activities</u>.--The District is at times called on for certain work not covered under specific projects or data-collection programs. This work includes obtaining hydrologic data to document drought effects and direct or indirect measurement of floods, both in Montana and other States that have suffered flood disasters. ## SOURCES OF GEOLOGICAL SURVEY PUBLICATIONS AND INFORMATION Publications of the U.S. Geological Survey are available from various sources. Specific locations for different types of reports follow. ### Books Current reports are listed in a pamphlet, "New Publications of the U.S. Geological Survey." Subscription to the pamphlet, which is issued monthly, is free upon request to: U.S. Geological Survey 582 National Center Reston, VA 22092 Professional Papers, Bulletins, Water-Supply Papers, Techniques of Water-Resources Investigations, Circulars, and publications of general interest (such as leaflets, pamphlets, booklets) are available by mail from: U.S. Geological Survey Branch of Distribution Federal Center Box 25286 Denver, CO 80225 Records of streamflow, quality of water, and ground-water levels have been published for many years as Geological Survey Water-Supply Papers. Beginning with water year 1965, however, the data were released in a new publications series, U.S. Geological Survey Water-Data Reports. This series combines for each State: streamflow data, water-quality data for surface water, and ground-water-level data from the basic network of observation wells. For Montana, an example title is, "Water Resources Data, Montana, Water Year 1992: U.S. Geological Survey Water-Data Report MT-92-1." Additional information on these publications can be obtained from the District Chief at the address shown at the front of this report. Open-File Reports and Water-Resources Investigations Reports are available for inspection at the District Office of the Geological Survey in Helena. Most reports in these series can be purchased in microfiche and paper-copy forms from: U.S. Geological Survey Books and Open-File Reports Section Federal Center Box 25425 Denver, CO 80225 ### Maps Miscellaneous Investigations Maps, Hydrologic Investigations Atlases, Hydrologic Unit Maps, topographic maps, and other maps pertaining to Montana (as well as maps of other areas in the United States, Guam, Puerto Rico, Samoa, and The Virgin Islands) are available for sale from: U.S. Geological Survey Map Distribution Federal Center Box 25286 Denver, CO 80225 Flood-prone-area maps of selected areas are available for inspection at the Montana District Office in Helena, and are available for nominal cost from: Montana Bureau of Mines and Geology Main Hall Montana College of Mineral Science and Technology Butte, MT 59701 More detailed maps, prepared as part of flood insurance studies, are available for inspection at: Montana Department of Natural Resources and Conservation 1520 East Sixth Avenue Helena, MT 59620 # General Information The Earth Science Information Center (ESIC) provides general information about the programs of the U.S. Geological Survey and its reports and maps. ESIC answers inquiries made in person, by mail, or by telephone and refers requests for specific technical information to the appropriate people. Direct inquiries for Montana to: Earth Science Information Center (ESIC) U.S. Geological Survey U.S. Post Office Building, Room 135 West 904 Riverside Avenue Spokane, WA 99201 Phone: (509) 353-2524 Requests for miscellaneous water information and information on programs other States may be referred to: > Water Resources Division U.S. Geological Survey 440 National Center 12201 Sunrise Valley Drive Reston, VA 22092 The National Center of the Geological Survey maintains a library with an extensive earth-sciences collection. Local libraries may obtain books, periodicals, and maps through interlibrary loan by writing to: > U.S. Geological Survey Library 950 National Center Room 4-A-100 12201 Sunrise Valley Drive Reston, VA 22092 In addition to the data collected within the State, the Montana District has access to water data collected nationwide. The National Water Data Exchange (NAWDEX) of the Geological Survey provides information on location and type of data pertaining to water and related subjects from more than 400 organizations. The National Water Data Storage and Retrieval System (WATSTORE) serves as a central repository of water data collected by the Geological Survey, including large volumes of data on the quantity and quality of both surface and ground water. General information pertaining to Montana's water resources, water programs of the Geological Survey, availability of water data, and reports describing water resources can be obtained from the District Chief at the address shown at the front of this report. Additional information on other Geological Survey programs, both within and outside the State, can be obtained from the following sources: Water: Regional Hydrologist, Central Region U.S. Geological Survey Mail Stop 406, Box 25046 Federal Center Denver, CO 80225 Phone: (303) 236-5920 Assistant Chief Geologist, Central Region Geology: U.S. Geological Survey Mail Stop 911, Box 25046 Federal Center Denver, CO 80225 (303) 236-5438 Phone: National maps: Chief, Rocky Mountain Mapping Center Earth Science Information Center (ESIC) U.S. Geological Survey Mail Stop 504, Box 25046 Federal Center Denver, CO 80225 Phone: (303) 236-5829 Finally, the reader interested in obtaining information on the varied material that the Geological Survey produces and distributes is referred to U.S. Geological Survey Circular 900, "Guide to obtaining USGS information." That guide covers a wide variety of specialties such as geology, hydrology, cartography, geography, and remote sensing, as well as information on land use and energy, mineral, and water resources. #### REPORTS PUBLISHED OR RELEASED DURING PRECEDING 5 YEARS ## (Fiscal years 1988 through 1992) - Briar, D.W., 1989, Ground-water flow in the Sullivan Flats basin near Niarada, Flathead Indian Reservation, Montana in Montana Geological Society 1989 field conference guidebook, Montana centennial edition, Geologic resources of Montana, v. II, Road logs, p. ix. - _____1991, Use of a geographic information system for analysis of intermontane basin aquifers in Montana and Idaho: American Water Resources Association, annual meeting, Montana Section, Missoula, 1991 [handout]. - Briar, D.W., and Madison, J.P., 1992, Hydrogeology of the Helena
valley-fill aquifer system, west-central Montana: U.S. Geological Survey Water-Resources Investigations Report 92-4023, 92 p. - Cannon, M.R., 1989a, Shallow and deep ground-water flow systems, in Summary of the U.S. Geological Survey and U.S. Bureau of Land Management National Coal-Hydrology Program, 1974-84: U.S. Geological Survey Professional Paper 1464, p. 136-141. - _____1989b, Water resources and effects of potential surface coal mining on dissolved solids in Hanging Woman Creek basin, southeastern Montana: U.S. Geological Survey Water-Resources Investigations Report 89-4047, 76 p. - _____1990, A Geographic Information System data base for coal and water resources of the Powder River coal region, southeastern Montana: U.S. Geological Survey Open-File Report 90-568, 83 p. - Cary, L.E., 1989a, Preliminary analysis for trends in selected water-quality characteristics, Powder River, Montana and Wyoming, water years 1952-85: U.S. Geological Survey Water-Resources Investigations Report 89-4050, 25 p. - _____1989b, Trends in selected water-quality characteristics, Flathead River at Flathead, British Columbia, and at Columbia Falls, Montana, water years 1975-86: U.S. Geological Survey Water-Resources Investigations Report 89-4054, 14 p. - _____1991a, Techniques for estimating selected parameters of the U.S. Geological Survey's Precipitation-Runoff Modeling System in eastern Montana and north-eastern Wyoming: U.S. Geological Survey Water-Resources Investigations Report 91-4068, 39 p. - _____1991b, Trends in selected water-quality characteristics, Powder River and tributaries, Montana and Wyoming, water years 1968-88 and 1975-88: U.S. Geological Survey Water-Resources Investigations Report 91-4029, 42 p. - Clark, D.W., 1990, Pesticides in soils and ground water in selected irrigated agricultural areas near Havre, Ronan, and Huntley, Montana: U.S. Geological Survey Water-Resources Investigations Report 90-4023, 34 p. - _____1991, Changes in ground-water quality resulting from surface mining of coal in the West Decker and Big Sky coal-mining areas, southeastern Montana: American Water Resources Association, annual meeting Montana Section, Missoula, 1991 [handout]. - Clark, D.W., and Kendy, Eloise, 1992a, Plan of study for the regional aquifersystem analysis of the northern Rocky Mountains intermontane basins, Montana and Idaho: U.S. Geological Survey Water-Resources Investigations Report 92-4116, 16 p. - _____1992b, Regional analysis of the Northern Rocky Mountains intermontane basins, Montana and Idaho, in Prince, K.R., and Johnson, A.I., eds., Aquifers of the Far West: American Water Resources Association Monograph Series 16, p. 55-64. - Craigg, S.D., and Thamke, J.N., 1992, Overview of possible effects of brine disposal on shallow ground-water resources in the East Poplar oil field, Fort Peck Indian Reservation, northeastern Montana: American Water Resources Association, annual meeting Montana section, Helena, 1992 [handout]. - Davis, R.E., 1988, U.S. Geological Survey ground-water studies in Montana: U.S. Geological Survey Open-File Report 88-126, 2 p. - _____1989, Geochemistry of mine spoils, in Summary of the U.S. Geological Survey and U.S. Bureau of Land Management National Coal-Hydrology Program, 1974-84: U.S. Geological Survey Professional Paper 1464, p. 142-147. - Feltis, R.D., 1988a, Hydrogeologic map of Cambrian through Permian rocks, Billings 1-degree by 2-degree quadrangle and vicinity, Montana: Montana Bureau of Mines and Geology Hydrogeologic Map 9A, 1 sheet. - _____1988b, Hydrogeologic map of Jurassic rocks (Ellis Group and Morrison Formation), Billings 1-degree by 2-degree quadrangle, Montana: Montana Bureau of Mines and Geology Hydrogeologic Map 9B, 1 sheet. - _____1988c, Hydrogeologic map of Lower Cretaceous rocks (Lakota Formation), Billings 1-degree by 2-degree quadrangle and vicinity, Montana: Montana Bureau of Mines and Geology Hydrogeologic Map 9C, 1 sheet. - _____1988d, Hydrogeologic map of Lower and Upper Cretaceous rocks ("Dakota Sandstone" through Telegraph Creek Formation), Billings 1-degree by 2-degree quadrangle and vicinity, Montana: Montana Bureau of Mines and Geology Hydrogeologic Map 9D, 1 sheet. - 1988e, Hydrogeologic map of Upper Cretaceous rocks (Eagle Sandstone through Bearpaw Shale), Billings 1-degree by 2-degree quadrangle and vicinity, Montana: Montana Bureau of Mines and Geology Hydrogeologic Map 9E, 1 sheet. - _____1988f, Hydrogeologic map of Upper Cretaceous rocks (Lennep Sandstone) through Quaternary rocks, Billings 1-degree by 2-degree quadrangle, Montana: Montana Bureau of Mines and Geology Hydrogeologic Map 9F, 1 sheet. - Ferreira, R.F., Adams, D.B., and Davis, R.E., 1991, Development of thermal models for Hungry Horse Reservoir and Lake Koocanusa, northwestern Montana and British Columbia: U.S. Geological Survey Water-Resources Investigations Report 91-4134, 86 p. - Ferreira, R.F., Cannon, M.R., and Davis, R.E., 1987, Montana ground-water quality, in National water summary 1986--Hydrologic events and ground-water quality: U.S. Geological Survey Water-Supply Paper 2325, p. 339-346. - Ferreira, R.F., Lambing, J.H., and Davis, R.E., 1989, Chemical characteristics, including stable-isotope ratios, of surface water and ground water from selected sources in and near East Fork Armells Creek basin, southeastern Montana, 1985: U.S. Geological Survey Water-Resources Investigations Report 89-4024, 32 p. - Groskinsky Link, B.L., and Cary, L.E., 1987, Station descriptions and availability of discharge and water-quality data through 1985 for eastern Montana stream sites not included in the National Water Data Exchange Program: U.S. Geological Survey Open-File Report 87-770, 79 p. - Harksen, C.J., and Midtlyng, K.S., compilers, 1991, Water-resources activities of the U.S. Geological Survey in Montana, October 1989 through September 1991: U.S. Geological Survey Open-File Report 91-191, 77 p. - Holnbeck, S.R., Parrett, Charles, and Johnson, D.R., 1992, Unit-hydrograph parameters for large floods in Montana, in Miller, K.J., and Bugosh, Nicholas, eds., Abstracts, Northern Rocky Mountain Water Congress, Butte, Montana, October 1-5, 1990: Montana Bureau of Mines and Geology Special Publication 103, p. 29-30. - Hull, J.A., and Omang, R.J., 1990, Annual peak discharges from small drainage areas in Montana through September 1989: U.S. Geological Survey Open-File Report 90-577, 143 p. - Johnson, D.R., 1992, Streamflow for irrigation in the upper Pryor Creek basin, Montana, base period water years 1937-86: U.S. Geological Survey Water-Resources Investigations Report 92-4015, 18 p. - Kendy, Eloise, 1991, Regional study of the northern Rocky Mountains intermontane basin aquifers, Montana and Idaho: American Water Resources Association, annual meeting Montana Section, Missoula, 1991 [handout]. - Knapton, J.R., and Bahls, L.L., Montana stream water quality in National water summary 1990-91--Stream water quality: U.S. Geological Survey Water-Supply Paper 2400 [in press]. - Knapton, J.R., and Brosten, T.M., 1987, Supplemental arsenic data for selected streams in the Missouri River basin, Montana, 1987: U.S. Geological Survey Open-File Report 87-697, 14 p. - 1989, Arsenic and chloride data for five stream sites in the Madison River drainage, Montana, 1988: U.S. Geological Survey Open-File Report 88-722, 12 p. - Knapton, J.R., and Nimick, D.A., 1991, Quality assurance for water-quality activities of the U.S. Geological Survey in Montana: U.S. Geological Survey Open-File Report 91-216, 41 p. - Knapton, J.R., Jones, W.E., and Sutphin, J.W., 1987, Reconnaissance investigation of water quality, bottom sediment, and biota associated with irrigation drainage in the Sun River area, west-central Montana, 1986-87: U.S. Geological Survey Water-Resources Investigations Report 87-4244, 78 p. - Lambing, J.H., 1988, Water-quality data (July 1986 through September 1987) and statistical summaries (March 1985 through September 1987) for the Clark Fork and selected tributaries from Deer Lodge to Missoula, Montana: U.S. Geological Survey Open-File Report 88-308, 55 p. - _____1989, Water-quality data (October 1987 through September 1988) and statistical summaries (March 1985 through September 1988) for the Clark Fork and selected tributaries from Galen to Missoula, Montana: U.S. Geological Survey Open-File Report 89-229, 51 p. - 1990, Water-quality data (October 1988 through September 1989) and statistical summaries (March 1985 through September 1989) for the Clark Fork and selected tributaries from Galen to Missoula, Montana: U.S. Geological Survey Open-File Report 90-168, 68 p. - 1991, Water-quality and transport characteristics of suspended sediment and trace elements in streamflow of the upper Clark Fork basin from Galen to Missoula, Montana, 1985-90: U.S. Geological Survey Water-Resources Investigations Report 91-4139, 73 p. - _____1992, Water-quality and transport characteristics of suspended sediment and trace elements in the upper Clark Fork basin, Montana, 1985-90: American Water Resources Association, annual meeting Montana Section, Helena, 1992, [handout]. - Lambing, J.H., and others, 1987, Hydrology of Area 43, Northern Great Plains and Rocky Mountain Coal Provinces, Montana: U.S. Geological Survey Water-Resources Investigations Open-File Report 85-88, 95 p. - Lambing, J.H., Jones, W.E., and Sutphin, J.W., 1987, Reconnaissance investigation of water quality, bottom sediment, and biota associated with irrigation drainage in Bowdoin National Wildlife Refuge and adjacent areas of the Milk River basin, northeastern Montana, 1986-87: U.S. Geological Survey Water-Resources Investigations Report 87-4243, 71 p. - Leonard, R.B., and Wood, W.A., 1988, Evaluation of a hydrothermal anomaly near Ennis, Montana: U.S. Geological Survey Professional Paper 1044-K, 53 p. - McClymonds, N.E., and Moreland, J.A., 1988, Potential effects of surface coal mining on the hydrology of the upper Otter Creek-Pasture Creek area,
Moorhead coal field, southeastern Montana: U.S. Geological Survey Water-Resources Investigations Report 88-4187, 87 p. - Mendes, T.M., Thamke, J.N., and Craigg, S.D., 1992, Application of electromagnetic geophysical techniques to delineate saline-water plumes in shallow aquifers of the East Poplar oil field, Fort Peck Indian Reservation, northeastern Montana: American Water Resources Association, annual meeting Montana Section, Helena, 1992 [handout]. - Merritt, L.A., Caprio, J.M., and Brasch, R.G., 1991, Montana floods and droughts, in National water summary 1988-89--Hydrologic events and floods and droughts: U.S. Geological Survey Water-Supply Paper 2375, p. 369-376. - Moreland, J.A., 1991, Quality-assurance plan for water-resources activities of the U.S. Geological Survey in Montana--1991: U.S. Geological Survey Open-File Report 91-194, 30 p. - Nimick, D.A., 1991, Water quality and movement in shallow aquifers of the upper Clark Fork valley, western Montana: American Water Resources Association, annual meeting Montana Section, Missoula, 1991 [handout]. - _____1992, Geochemical controls on selenium mobilization beneath irrigated and nonirrigated land, west-central Montana--Preliminary findings: American Water Resources Association, annual meeting Montana Section, Helena, 1992 [handout]. - Nimick, D.A., and Moore, J.N., 1992, Stratigraphy and chemistry of oxidized sulfidic flood-plain sediments, upper Clark Fork basin, Montana: Environmental Geochemistry of Sulfide Oxidation Symposium, American Chemical Society, 204th national meeting, Washington, D.C., 1992, program, no. 75. - Omang, R.J., 1990, Water-surface profile and flood boundaries for the computed 100year flood, Poplar River, Fort Peck Indian Reservation, Montana: U.S. Geological Survey Water-Resources Investigations Report 90-4169, 2 sheets. - _____1992, Analysis of the magnitude and frequency of floods and the peak-flow gaging network in Montana: U.S. Geological Survey Water-Resources Investigations Report 92-4048, 70 p. - Parrett, Charles, 1988, Fire-related debris flows in the Beaver Creek drainage, Lewis and Clark County, Montana, in Subitzky, Seymour, ed., Selected papers in the hydrologic sciences, 1987: U.S. Geological Survey Water-Supply Paper 2330, p. 57-67. - Parrett, Charles, and Cartier, K.D., 1989, Estimating mean monthly streamflow at ungaged sites in western Montana: American Water Resources Association, Symposium on Headwaters Hydrology, Missoula, Mont., 1989, Proceedings, p. 589-598. - _____1990, Methods for estimating monthly streamflow characteristics at ungaged sites in western Montana: U.S. Geological Survey Water-Supply Paper 2365, 30 p. - Parrett, Charles, and Hubbard, E.F., Jr., 1992, Comparison of conventional site recorders and satellite telemetry for surface-water data collection by the U.S. Geological Survey: U.S. Geological Survey Water-Resources Investigations Report 92-4060, 30 p. - Parrett, Charles, and Hull, J.A., 1990, Streamflow characteristics of small tributaries of Rock Creek, Milk River basin, Montana, base period water years 1983-87: U.S. Geological Survey Water-Resources Investigations Report 89-4206, 10 p. - Parrett, Charles, Hull, J.A., and Omang, R.J., 1987, Revised techniques for estimating peak discharges from channel width in Montana: U.S. Geological Survey Water-Resources Investigations Report 87-4121, 34 p. - Parrett, Charles, and Johnson, D.R., 1988, Estimation of surface-water withdrawals for irrigation and irrigated acreage, 1985, Gallatin County, Montana: American Water Resources Association, Symposium on Water-Use Data for Water Resources Management, Tucson, Ariz., 1988, Proceedings, p. 641-647. - _____1989, Estimates of mean monthly streamflow for selected sites in the Mussel-shell River basin, Montana, base period water years 1937-86: U.S. Geological Survey Water-Resources Investigations Report 89-4165, 31 p. - _____1990, Montana water supply and use, in National water summary 1987--Hydrologic events and water supply and use: U.S. Geological Survey Water-Supply Paper 2350, p. 337-344. - Parrett, Charles, Johnson, D.R., and Hull, J.A., 1989, Estimates of monthly streamflow characteristics at selected sites in the upper Missouri River basin, Montana, base period water years 1937-86: U.S. Geological Survey Water-Resources Investigations Report 89-4082, 103 p. - Paulson, R.W., Chase, E.B., Roberts, R.S., and Moody, D.W., comps., 1991, National water summary 1988-89--Hydrologic events and floods and droughts: U.S. Geological Survey Water-Supply Paper 2375, 591 p. - Roberts, R.S., 1987, Selected hydrogeologic data for the Southwest Glendive Preliminary Logical Mining Unit and adjacent areas, Dawson County, Montana: U.S. Geological Survey Open-File Report 87-390, 34 p. - Rogers, G.D., and Kerans, B.K., 1991, A system of computer programs (WAT_MOVE) for transferring data among data bases in the U.S. Geological Survey National Water Information System: U.S. Geological Survey Open-File Report 91-241, 14 p. - Rogers, G.D., and Werley, M.R., 1992, A computer program (FLOWSTAT) for summarizing daily and peak streamflow statistics: U.S. Geological Survey Open-File Report 92-115, 17 p. - Shields, R.R., Knapton, J.R., White, M.K., Brosten, T.M., and Lambing, J.H., 1987a, Water resources data, Montana, water year 1986, v. 1, Hudson Bay basin and Missouri River basin: U.S. Geological Survey Water-Data Report MT-86-1, 437 p. - _____1987b, Water resources data, Montana, water year 1986, v. 2, Columbia River basin: U.S. Geological Survey Water-Data Report MT-86-2, 170 p. - _____1988a, Water resources data, Montana, water year 1987, v. 1, Hudson Bay basin and Missouri River basin: U.S. Geological Survey Water-Data Report MT-87-1, 432 p. - _____1988b, Water resources data, Montana, water year 1987, v. 2, Columbia River basin: U.S. Geological Survey Water-Data Report MT-87-2, 176 p. - _____1989, Water resources data, Montana, water year 1988: U.S. Geological Survey Water-Data Report MT-88-1, 511 p. - _____1990, Water resources data, Montana, water year 1989: U.S. Geological Survey Water-Data Report MT-89-1, 562 p. - Shields, R.R., Knapton, J.R., White, M.K., Brosten, T.M., and Reed, T.E., 1991, Water resources data, Montana, water year 1990: U.S. Geological Survey Water-Data Report MT-90-1, 540 p. - Shields, R.R., Knapton, J.R., White, M.K., Brosten, T.M., and Chambers, C.L., 1992, Water resources data, Montana, water year 1991: U.S. Geological Survey Water-Data Report MT-91-1, 528 p. - Slagle, S.E., 1988, Geohydrology of the Flathead Indian Reservation, northwestern Montana: U.S. Geological Survey Water-Resources Investigations Report 88-4142, 119 p. - _____1992, Irrigation-canal leakage in the Flathead Indian Reservation, northwestern Montana: U.S. Geological Survey Water-Resources Investigations Report 92-4066, 77 p. - Sultz, L.G., and Shields, R.R., 1992, Evaluation of a non-submersible pressure sensor in Montana, in U.S. Geological Survey Pressure-Sensor Workshop, Denver, Colo. [handout]: U.S. Geological Survey Open-File Report (in preparation). - Thamke, J.N., compiler, 1989, Water-resources activities of the U.S. Geological Survey in Montana, October 1987 through September 1989: U.S. Geological Survey Open-File Report 89-591, 78 p. - _____1991a, Reconnaissance of ground-water resources of the Fort Peck Indian Reservation, northeastern Montana: American Water Resources Association, annual meeting Montana Section, Missoula, 1991 [handout]. - _____1991b, Reconnaissance of ground-water resources of the Fort Peck Indian Reservation, northeastern Montana: U.S. Geological Survey Water-Resources Investigations Report 91-4032, 2 sheets. - Thamke, J.N., Craigg, S.D., and Mendes, T.M., 1992, Changes in ground-water quality resulting from saline-water migration in a shallow glacial aquifer in the East Poplar Oil Field, Fort Peck Indian Reservation, northeastern Montana: American Water Resources Association, annual meeting Montana Section, Helena, 1992 [handout]. - Wilson, J.F., Jr., and Cannon, M.R., 1989, Northern Great Plains and Rocky Mountain Provinces--Powder River, Bighorn Basin, and Wind River regions, in Summary of the U.S. Bureau of Land Management National Coal-Hydrology Program, 1974-84: U.S. Geological Survey Professional Paper 1464, p. 73-84. - Yellowstone River Compact Commission, 1988, Thirty-seventh annual report, Yellowstone River Compact Commission: Annual report, 27 p. - _____1989, Thirty-eighth annual report, Yellowstone River Compact Commission: Annual report, 27 p. - _____1990, Thirty-ninth annual report, Yellowstone River Compact Commission: Annual report, 31 p. - _____1991, Fortieth annual report, Yellowstone River Compact Commission: Annual report, 31 p. - _____1992, Forty-first annual report, Yellowstone River Compact Commission: Annual report, 40 p. ## Station number Stations are listed in downstream order by standard drainage-basin number: Part 5 (Hudson Bay basin), Part 6 (Missouri River basin), and Part 12 (upper Columbia River basin). Each station number contains a 2-digit part number plus a 6-digit downstream order number. The location of streamflow- and principal-reservoir gaging stations is shown in figure 7. All stations are in Montana, except as indicated. # Funding source | BIA | U.S. Bureau of Indian Affairs | |-------|--| | BLM | U.S. Bureau of Land Management | | BLRES | Blackfeet Nation | | BPA | Bonneville Power Administration | | CH | City of Helena | | CHRES | Northern Cheyenne Tribe | | EPA | U.S. Environmental Protection Agency | | FERC | Federal Energy Regulatory Commission | | FLRES | Confederated Salish and Kootenai Tribes of the | | | Flathead Reservation | | FPRES | Fort Peck Tribes | | MBMG | Montana Bureau of Mines and Geology | | MDFWP | Montana Department of Fish, Wildlife and Parks | | MDHES | Montana Department of Health and Environmental Sciences | | MDNRC | Montana Department of Natural Resources and
Conservation | | NPS | National Park Service | | USAE | U.S. Army Corps of Engineers | | USBR | U.S. Bureau of Reclamation | | USFS | U.S. Forest Service | | USFWS | U.S. Fish and Wildlife Service | | USGS | U.S. Geological Survey | | WSE | Wyoming State Engineer | | WWT | U.S. Department of State-International Joint Commission, | | | Waterways Treaty | | | | ## Data collection process (gage equipment) DCP - Data-collection platform O - Observer record, reservoir OS - Observer record, streamflow - Stage recorder ## Type of record C - Continuous D - Daily M - Monthend Se - Seasonal Table 1.--Surface-water gaging stations in operation, October 1992--Continued | Station
number | Station name | Funding
source | Data
col-
lection
process
(gage
equip-
ment) | Type
of
record | |--|--|--|---|--| | | Part 5 | | | | | 05014500
05015500
05016000
05017500
05018500 | Swiftcurrent Creek at Many Glacier Lake Sherburne at Sherburne Swiftcurrent Creek at Sherburne St. Mary River near Babb St. Mary Canal at St. Mary Crossing, near Babb St. Mary River at international boundary, | USGS
WWT
WWT
WWT
WWT | S
DCP,S
S
DCP,S | C
C
Se
C
Se | | | Alberta | | · | | | | Part 6 | | | | | 06012000
06012500
06015300
06016000
06018500
06019500
06020500
06020500
06024450
06025500
06033000
06035000
06036650
06036650
06037500
06037500
06038000
06038500 | Lima Reservoir near Monida Red Rock River below Lima, near Monida Clark Canyon Reservoir near Grant Beaverhead River at Barretts Beaverhead River near Twin Bridges Ruby River above reservoir, near Alder Ruby River Reservoir near Alder Ruby River below reservoir, near Alder Big Hole River below Big Lake Creek, at Wisdom Big Hole River near Melrose Boulder River near Boulder Willow Creek near Harrison Willow Creek Reservoir near Harrison Jefferson River near Three Forks Firehole River near West Yellowstone, Wyo. Gibbon River near West Yellowstone Hebgen Lake near West Yellowstone Madison River below Hebgen Lake, near | MDNRC USBR USGS USBR USGS MDNRC MDRC MDRC MC | O DCP, S S S S S S S C DCP, S S S S C DCP, S S S S C DCP, S S S S S C DCP, S S S S S C DCP, S S S S S C DCP, S S S S S C DCP, S S S S C DCP, S S S S S C DCP, S S S S C DCP, S S S S S C DCP, S C DCP, S C DCP, S S S S S C DCP, S S S S S C DCP, S S S S S C DCP, S S S S S S C DCP, S S S S S C DCP, S S S S S C DCP, S S S S S S C DCP, S S S S S S S S S S S S S S S S S S S | M e M se M C C C M C S C S e M C C C C M C | | 06038800 | Grayling
Madison River at Kirby Ranch, near | MDFWP | os | D,Se | | 06040500
06041000 | Cameron Ennis Lake near McAllister Madison River below Ennis Lake, near McAllister | FERC
FERC | O
DCP,S | M
C | | 06043500
06049500
06050000 | Gallatin River near Gallatin Gateway
Middle Creek Reservoir near Bozeman
Hyalite Creek at Hyalite Ranger
Station, near Bozeman | MDFWP
MDNRC
MDNRC | DCP,S
O
S | C
M
Se | | 06052500
06054500
06058500
06058600
06061500
06062500
06064500 | Gallatin River at Logan Missouri River at Toston Canyon Ferry Lake near Helena Helena Valley Reservoir Prickly Pear Creek near Clancy Tenmile Creek near Rimini Lake Helena near Helena | USAE
MDNRC
USGS
USBR
MDNRC
CH
FERC | DCP,S
DCP,S
S
O
S
S | C
M
M
Se
C
M | Table 1.--Surface-water gaging stations in operation, October 1992--Continued | Station
number | Station name | Funding
source | Data
col-
lection
process
(gage
equip-
ment) | Type
of
record | |-------------------|---|-------------------|--|----------------------| | | Part 6Continued | | | | | 06065000 | Hauser Lake near Helena | FERC | 0 | М | | 06066000 | Holter Lake near Wolf Creek | FERC | Ō | M | | 06066500 | Missouri River below Holter Dam,
near Wolf Creek | FERC | DCP,S | С | | 06071300 | Little Prickly Pear Creek at Wolf Creek | MDFWP | S | С | | 06075000 | Smith River Reservoir near White
Sulphur Springs | MDNRC | 0 | М | | 0 60 76690 | Smith River near Fort Logan | MDFWP | DCP,S | С | | 06078200 | Missouri River near Ulm | USAE | DCP,S | С | | 06078500 | North Fork Sun River near Augusta | USBR | DCP,S | Se | | 06079500 | Gibson Reservoir near Augusta | MDNRC | 0 | М | | 06080500 | Pishkun Reservoir near Augusta | MDNRC | 0 | M | | 06082000 | Willow Creek Reservoir near Augusta | MDNRC | 0 | M | | 06083000 | Nilan Reservoir near Augusta | MDNRC | 0 | M | | 06088500 | Muddy Creek at Vaughn | USGS | S | С | | 06089000 | Sun River near Vaughn | FERC | DCP,S | C | | 06090300 | Missouri River near Great Falls | FERC | S | С | | 06090650 | Lake Creek near Power | USGS | S | Se | | 06090800 | Missouri River at Fort Benton | USGS | \$ | С | | 06090900 | Lower Two Medicine Lake near East
Glacier | MDNRC | 0 | М | | 06091700 | Two Medicine River below South Fork, near Browning | BLRES | S | С | | 06093000 | Four Horns Lake near Heart Butte | MDNRC | 0 | М | | 06093200 | Badger Creek below Four Horns Canal, near Browning | BLRES | DCP,S | С | | 06094000 | Swift Reservoir near Dupuyer | MDNRC | 0 | M | | 06095500 | Lake Frances near Valier | MDNRC | 0 | M | | 06098500 | Cut Bank Creek near Browning | BLRES | DCP,S | С | | 06099000 | Cut Bank Creek at Cut Bank | BLRES | \$ | С | | 06099500 | Marias River near Shelby | USGS | DCP,S | С | | 06101300 | Lake Elwell near Chester | USGS | 0 | М | | 06101500 | Marias River near Chester | USBR | DCP,S | С | | 06108000 | Teton River near Dutton | USGS | S | С | | 06109500 | Missouri River at Virgelle | USAE | DCP,S | С | | 06110500 | Ackley Lake near Hobson | MDNRC | 0 | М | | 06115200 | Missouri River near Landusky | USGS | DCP,S | С | | 06116500 | Bair Reservoir near Delpine | MDNRC | 0 | М | | 06119000 | Martinsdale Reservoir near Martinsdale | MDNRC | 0 | M | | 06120500 | Musselshell River at Harlowton | MDNRC | S | C | | 06122500 | Deadmans Basin Reservoir near Shawmut | MDNRC | 0 | M | | 06122800 | Musselshell River near Shawmut | MDNRC | \$ | Se | | 06126050 | Musselshell River near Lavina | MDNRC | DCP,S | Se | | 06126500 | Musselshell River near Roundup | MDNRC | DCP,S | Şe | | 06127500 | Musselshell River at Musselshell | MDNRC | DCP,S | Se | | 06130500 | Musselshell River at Mosby | USAE | S | С | | 06131000 | Big Dry Creek near Van Norman | USAE,
USGS | DCP,S | С | Table 1.--Surface-water gaging stations in operation, October 1992--Continued | Station
number | Station name | Funding source | Data col- lection process (gage equip- ment) | Type
of
record | |---|---|----------------|--|----------------------| | | Part 6Continued | | | | | 06121500 | Fort Dock Jako at Fort Dock | IICAE | 0 | M | | 06131500
06131800 | Fort Peck Lake at Fort Peck | USAE
USAE | O
S | M | | 06131600 | Missouri River stage station No. 1 near Fort Peck | USAE | 5 | С | | 06132000 | Missouri River below Fort Peck Dam | USAE | s | С | | 06132000 | South Fork Milk River near Babb | WWT | S | Se | | 06132200 | Milk River at western crossing of | WWT | DCP,S | Se | | 00133000 | international boundary | WW.T | DCL , 5 | 56 | | 06133500 | North Fork Milk River above St. Mary | TWW | DCP,S | Se | | 00133300 | Canal, near Browning | WW.1 | DC1 , 5 | 56 | | 06134000 | North Milk River near international | WWT | DCP,S | Se | | 0010100 | boundary, Alberta | ***** | 20170 | 50 | | 06134500 | Milk River at Milk River, Alberta | WWT | S | С | | 06134700 | Verdigris Coulee near mouth, near Milk River, | WWT | S | Se | | 00201.00 | Alberta | ***** | J | 00 | | 06135000 | Milk River at eastern crossing of | TWW | DCP,S | Se | | *************************************** | international boundary | | | • | | 06136500 | Fresno Reservoir near Havre | MDNRC | 0 | М | | 06137400 | Big Sandy Creek at reservation | BIA | S | С | | | boundary, near Rocky Boy | | | | | 06137570 | Boxelder Creek near Rocky Boy | BIA | S | С | | 06140500 | Milk River at Havre | USAE | S | C | | 06142400 | Clear Creek near Chinook | BIA |
DCP,S | Se | | 06144260 | Altawan Reservoir near Govenlock, | WWT | s , | M | | | Saskatchewan | | | | | 06144270 | Spangler Ditch near Govenlock, Saskatchewan | WWT | S | Se | | 06144350 | Middle Creek near Saskatchewan boundary, | WWT | S | Se | | | Saskatchewan | | | | | 06144360 | Middle Creek Reservoir near Battle Creek, | WWT | S | Se | | | Saskatchewan | | | | | 06144395 | Middle Creek below Middle Creek Reservoir, | WWT | S | Se | | | near Govenlock, Saskatchewan | | | | | 06144440 | Middle Creek near Govenlock, Saskatchewan | WWT | S | Se | | 06144450 | Middle Creek above Lodge Creek, near | WWT | S | Se | | | Govenlock, Saskatchewan | | | | | 06145500 | Lodge Creek below McRae Creek, at | WWT | S | Se | | | international boundary | | | | | 06147950 | Gaff Ditch near Merryflat, Saskatchewan | WWT | S | Se | | 06148500 | Cypress Lake west inflow canal near West | WWT | S | Se | | | Plains, Saskatchewan | | | | | 06148700 | Cypress Lake west inflow canal drain near | TWW | S | Se | | | Oxarat, Saskatchewan | | | | | 06149000 | Cypress Lake west outflow canal near West | WWT | S | Se | | | Plains, Saskatchewan | | | | | 06149100 | Vidora Ditch near Consul, Saskatchewan | WWT | S | Se | | 06149200 | Richardson Ditch near Consul, Saskatchewan | TWW | S | Se | | 06149300 | McKinnon Ditch near Consul, Saskatchewan | TWW | S | Se | | 06149400 | Nashlyn Canal near Consul, Saskatchewan | WWT | S | Se | | 06149500 | Battle Creek at international boundary, | WWT | DCP,S | Se | | | Saskatchewan | | | | Table 1.--Surface-water gaging stations in operation, October 1992--Continued | Station
number | Station name | Funding
source | Data col- lection process (gage equip- ment) | Type
of
record | |-------------------|---|-------------------|--|----------------------| | | Part 6Continued | | | | | 06151000 | Lyons Creek at international boundary | WWT | s | Se | | 06154100 | Milk River near Harlem | MDNRC | DCP,S | C | | 06154400 | Peoples Creek near Hays | BIA | DCP,S | č | | 06154410 | Little Peoples Creek near Hays | USGS | S | č | | 06154430 | Lodge Pole Creek at Lodge Pole | BIA | s | C
C | | 06154550 | Peoples Creek below Kuhr Coulee, near Dodson | BIA | S | č | | 06155000 | Nelson Reservoir near Saco | MDNRC | Ō | M | | 06155030 | Milk River near Dodson | MDNRC | S | Ċ | | 06156500 | Belanger Creek diversion canal near
Vidora, Saskatchewan | WWT | S | Se | | 06157000 | Cypress Lake near Vidora, Saskatchewan | WWT | S | Se | | 06157500 | Cypress Lake east outflow canal near
Vidora, Saskatchewan | WWT | S | Se | | 06158500 | Eastend Canal at Eastend, Saskatchewan | WWT | S | Se | | 06159000 | Eastend Reservoir at Eastend, Saskatchewan | WWT | S | Se | | 06159500 | Frenchman River below Eastend Reservoir, near Eastend, Saskatchewan | WWT | S | Se | | 06161300 | Huff Lake pumping canal near Val Marie,
Saskatchewan | WWT | S | Se | | 06161500 | Huff Lake gravity canal near Val Marie,
Saskatchewan | WWT | S | Se | | 06162000 | Huff Lake near Val Marie, Saskatchewan | \mathbf{WWT} | S | M | | 06162500 | Newton Lake main canal near Val Marie,
Saskatchewan | WWT | S | Se | | 06163000 | Newton Lake near Val Marie, Saskatchewan | wwr | S | M | | 06163050 | Frenchman River below Newton Lake,
near Val Marie, Saskatchewan | WWT | S | Se | | 06164000 | Frenchman River at international boundary | \mathbf{WWT} | DCP,S | Se | | 06164510 | Milk River at Juneberg Bridge, near Saco | USGS | DCP,S | С | | 06166000 | Beaver Creek below Guston Coulee, near Saco | USGS | S | Se | | 06169500 | Rock Creek below Horse Creek, near international boundary | USGS | S | С | | 06172310 | Milk River at Tampico | MDNRC | S | С | | 06174500 | Milk River at Nashua | USAE | DCP,S | С | | 06175100 | Missouri River stage station No. 3 at West Frazer pumping plant, near Frazer | USAE | S | С | | 06175510 | Missouri River stage station No. 4 at
East Frazer pumping plant, near Frazer | USAE | S | С | | 06175520 | Missouri River stage station No. 5 near Oswego | USAE | S | С | | 06177000 | Missouri River near Wolf Point | USAE | DCP,S | С | | 06177500 | Redwater River at Circle | USGS | S | С | | 06178000 | Poplar River at international boundary | USGS | S | Se | | 06178500 | East Poplar River at international boundary | MDNRC | S | С | | 06181000 | Poplar River near Poplar | FPRES | DCP,S | С | | 06181995 | Beaver Creek at international boundary | TWW | S | Se | | 06183450 | Big Muddy Creek near Antelope | USGS | DCP,S | С | | 06183700 | Big Muddy Creek diversion canal near Medicine Lake | USFWS | S | С | Table 1.--Surface-water gaging stations in operation, October 1992--Continued | Station
number | Station name | Funding
source | Data col- lection process (gage equip- ment) | Type
of
record | |---|--|-------------------|--|----------------------| | | Part 6Continued | | | | | 06105500 | Missouri River near Culbertson | HCAE | DCD C | C | | 06185500
06186500 | Yellowstone River at Yellowstone Lake | USAE
NPS | DCP,S
S | C
C | | 00100300 | outlet, Yellowstone National Park, Wyo. | NP 5 | 3 | C | | 06187950 | Soda Butte Creek near Lamar Ranger Station, | NPS | s | С | | 06167930 | Yellowstone National Park, Wyo. | MFS | 3 | C | | 06188000 | Lamar River near Tower Falls Ranger Station, | USGS | S | С | | 00100000 | Yellowstone National Park, Wyo. | 0505 | 3 | Č | | 06189000 | Blacktail Deer Creek near Mammoth, | NPS | s | С | | 00103000 | Yellowstone National Park, Wyo. | 111 0 | J | Ŭ | | 06190540 | Hot River at Mammoth, Yellowstone National | NPS | S | С | | *************************************** | Park, Wyo. | | • | _ | | 06191000 | Gardner River near Mammoth, Yellowstone | USGS | S | С | | | National Park | | | | | 06191500 | Yellowstone River at Corwin Springs | USAE | DCP,S | С | | 06192500 | Yellowstone River near Livingston | USAE | S | Ċ | | 06195600 | Shields River near Livingston | MDFWP | DCP,S | C | | 06200000 | Boulder River at Big Timber | MDNRC | S | Se | | 06204000 | Mystic Lake near Roscoe | FERC | Ö | М | | 06204050 | West Rosebud Creek near Roscoe | FERC | Š | C | | 06205000 | Stillwater River near Absarokee | USAE | S | č | | 06207500 | Clarks Fork Yellowstone River near Belfry | MDNRC | S | č | | 06208500 | Clarks Fork Yellowstone River at Edgar | MDNRC, | S | č | | 00200500 | Clairs Fork Tellowscone River at Bugar | WSE | 5 | Ü | | 06211000 | Red Lodge Creek above Cooney Reservoir, | MDNRC | s | Se | | 00211000 | near Boyd | TIDINIC | J | | | 06211500 | Willow Creek near Boyd | MDNRC | s | Se | | 06212000 | Cooney Reservoir near Boyd | MDNRC | Ö | M | | 06212500 | Red Lodge Creek below Cooney Reservoir, | MDNRC | Š | Se | | 00212300 | near Boyd | TIDINIC | U | 50 | | 06214500 | Yellowstone River at Billings | USAE | DCP,S | С | | 06216000 | Pryor Creek at Pryor | USGS | S | Č | | 06216900 | Pryor Creek near Huntley | USGS | Š | Č | | 06286400 | Bighorn Lake near St. Xavier | USGS | Š | M | | 06286490 | Bighorn Canal near St. Xavier | USBR | S | Se | | 06287000 | Bighorn River near St. Xavier | USBR | DCP,S | C | | 06289000 | Little Bighorn River at State line, | USGS | S S | Ċ | | 00209000 | | 0363 | 3 | C | | 06290000 | near Wyola
Pass Creek near Wyola | BIA | s | С | | 06290500 | Little Bighorn River below Pass | USGS | DCP,S | Č | | 00290300 | Creek, near Wyola | 0303 | DCF , 3 | C | | 06291500 | Lodge Grass Creek above Willow Creek | BIA | S | С | | 00291300 | | DIA | S | C | | 06294000 | diversion, near Wyola | MDMPC | S | С | | 00234000 | Little Bighorn River near Hardin | MDNRC, | J | <u> </u> | | 06294500 | Righern River shows Mullock Crock | WSE | חכים פ | С | | 00294300 | Bighorn River above Tullock Creek, | MDNRC, | DCP,S | C | | 06204005 | near Bighorn | WSE | c | C | | 06294995 | Armells Creek near Forsyth | MBMG | S
S | C
C | | 06295000 | Yellowstone River at Forsyth | USBR | S | C | Table 1.--Surface-water gaging stations in operation, October 1992--Continued | Station
number | Station name | Funding
source | Data col- lection process (gage equip- ment) | Type
of
record | |-------------------|--|-------------------|--|----------------------| | | Part 6Continued | | | | | 06295113 | Rosebud Creek at reservation boundary, near Kirby | USGS | S | С | | 06295250 | Rosebud Creek near Colstrip | CHRES | S | С | | 06296003 | Rosebud Creek at mouth, near Rosebud | CHRES | Š | Č | | 06306300 | Tongue River at State line, near Decker | MDNRC | Š | č | | 06307000 | Tongue River Reservoir near Decker | MDNRC | Ö | M | | 06307500 | Tongue River at Tongue River Dam, near Decker | MDNRC | S | С | | 06307600 | Hanging Woman Creek near Birney | MBMG | S | С | | 06307616 | Tongue River at Birney Day School
Bridge, near Birney | USGS | S | С | | 06307740 | Otter Creek at Ashland | MBMG | S | С | | 06308500 | Tongue River at Miles City | MDNRC,
WSE | DCP,S | С | | 06309000 | Yellowstone River at Miles City | USAE | DCP,S | С | | 06324500 | Powder River at Moorhead | MDNRC | S | С | | 06326500 | Powder River near Locate | MDNRC,
WSE | S | С | | 06326555 | Cherry Creek near Terry | BLM | S | C | | 06329500 | Yellowstone River near Sidney | USAE | DCP,S | С | | | Part 12 | | | | | 12301300 | Tobacco River near Eureka | USAE | S | С | | 12301920 | Lake Koocanusa near Libby | USAE | S | Ċ | | 12301933 | Kootenai River below Libby Dam, near Libby | USAE | DCP,S | Ċ | | 12302055 | Fisher River near Libby | USAE | DCP,S | С | | 12303500 | Lake Creek at Troy | FERC | S | 000000 | | 12304040 | Basin Creek near Yaak | USFS | S | С | | 12304500 | Yaak River near Troy | USAE | DCP,S | С | | 12323170 | Silver Bow
Creek above Blacktail Creek, at Butte | MBMG | S | С | | 12323240 | Blacktail Creek at Butte | MBMG | S | С | | 12323250 | Silver Bow Creek below Blacktail Creek, at Butte | MBMG | DCP,S | С | | 12323600 | Silver Bow Creek at Opportunity | EPA | S | С | | 12323770 | Warm Springs Creek at Warm Springs | MDFWP | S | 0000 | | 12323800 | Clark Fork near Galen | EPA | DCP,S | C | | 12324200 | Clark Fork at Deer Lodge | MDFWP | S | C | | 12324590 | Little Blackfoot River near Garrison | MDNRC | S | | | 12324680 | Clark Fork at Goldcreek | MDFWP | S | C | | 12325000 | Georgetown Lake near Southern Cross | FERC | 0 | M | | 12325500 | Flint Creek near Southern Cross | FERC | S | C | | 12329500 | Flint Creek at Maxville | MDNRC | S | C | | 12330000 | Boulder Creek at Maxville | MDNRC | S
S | C | | 12331500 | Flint Creek near Drummond
Clark Fork near Clinton | EPA
MDFWP | OS | C
D | | 12331900 | CTAIN FOIR HEAT CITHEON | PIDE WE | US | ט | Table 1.--Surface-water gaging stations in operation, October 1992--Continued | Station
number | Station name | Funding
source | Data col- lection process (gage equip- ment) | Type
of
record | |----------------------|---|-------------------|--|----------------------| | | Part 12Continued | | | | | 12332000 | Middle Fork Rock Creek near Philipsburg | MDNRC | S | С | | 12332500 | East Fork Rock Creek Reservoir near | MDNRC | Ö | M | | | Philipsburg | | | | | 12334510 | Rock Creek near Clinton | MDNRC | DCP,S | С | | 12334550 | Clark Fork at Turah Bridge, near Bonner | EPA | S | С | | 12335500 | Nevada Creek above reservoir, near Finn | MDNRC | S | Se | | 12336500 | Nevada Lake near Finn | MDNRC | 0 | M | | 12340000 | Blackfoot River near Bonner | USGS | DCP,S | C | | 12340500 | Clark Fork above Missoula | USAE | S | C | | 12342000 | Painted Rocks Lake near Conner | MDNRC | 0 | M | | 12342500
12344000 | West Fork Bitterroot River near Conner | MDNRC | S | C
C | | 12344500 | Bitterroot River near Darby Lake Como near Darby | MDNRC | DCP,S | M | | 12350250 | Bitterroot River at Bell Crossing, near | MDNRC
MDFWP | O
S | Se | | 12330230 | Victor | PIDE WE | 3 | 36 | | 12353000 | Clark Fork below Missoula | MDHES | s | С | | 12354500 | Clark Fork at St. Regis | BPA | DCP,S | C | | 12355000 | Flathead River at Flathead, British Columbia | WWT | S | Č | | 12355500 | North Fork Flathead River near
Columbia Falls | BPA | DCP,S | С | | 12358500 | Middle Fork Flathead River near West Glacier | BPA | DCP,S | С | | 12359800 | South Fork Flathead River above Twin Creek | USBR | DCP,S | Se | | 12362000 | Hungry Horse Reservoir near Hungry Horse | USBR | S | C | | 12362500 | South Fork Flathead River near Columbia Falls | USBR | DCP,S | С | | 12363000 | Flathead River at Columbia Falls | FERC | DCP,S | С | | 12365000 | Stillwater River near Whitefish | MDNRC | s · | Se | | 12366000 | Whitefish River near Kalispell | MDNRC | S | Se | | 12370000 | Swan River near Bigfork | MDNRC | S | С | | 12371000 | Turtle Lake near Polson | BIA | 0 | M | | 12371500 | Flathead Lake at Somers | FERC | S | С | | 12372000 | Flathead River near Polson | FERC | S | С | | 12372500 | Little Bitterroot Lake near Marion | BIA | 0 | M | | 12373500 | Hubbart Reservoir near Niarada | BIA | 0 | М | | 12374250 | Mill Creek above Bassoo Creek, near Niarada | FLRES | S | С | | 12375000 | Upper Dry Fork Reservoir near Lonepine | BIA | 0 | M | | 12375500 | Dry Fork Reservoir near Lonepine | BIA | 0 | M | | 12375900 | South Fork Crow Creek near Ronan Lower Crow Reservoir near Charlo | FLRES | S | C | | 12376700 | | BIA | 0 | M | | 12377150 | Mission Creek above reservoir, near St. Ignatius | FLRES | S | С | | 12377200 | Mission Reservoir near St. Ignatius | BIA | 0 | М | | 12377300 | St. Marys Lake near St. Ignatius | BIA | 0 | M | | 12377900 | Pablo Reservoir near Pablo | BIA | 0 | М | | 12378200 | McDonald Reservoir near Charlo | BIA | 0 | М | | 12378300 | Kicking Horse Reservoir near Charlo | BIA | 0 | M | | 12378400
12380000 | Ninepipe Reservoir near Charlo
Upper Jocko Lake near Arlee | BIA
BIA | 0 | M
M | Table 1.--Surface-water gaging stations in operation, October 1992--Continued | Station
number | Station name | Funding
source | Data
col-
lection
process
(gage
equip-
ment) | Type
of
record | |-------------------|---|-------------------|--|----------------------| | | Part 12Continued | | | | | 12380500 | Lower Jocko Lake near Arlee | BIA | 0 | М | | 12381400 | South Fork Jocko River near Arlee | FLRES | S | С | | 12383500 | Big Knife Creek near Arlee | FLRES | S | С | | 12387450 | Valley Creek near Arlee | FLRES | S | Se | | 12388200 | Jocko River at Dixon | FLRES | S | С | | 12388400 | Revais Creek below West Fork, near Dixon | FLRES | S | С | | 12388700 | Flathead River at Perma | FLRES | DCP,S | С | | 12389000 | Clark Fork near Plains | FERC | S | С | | 12389500 | Thompson River near Thompson Falls | FERC | S | С | | 12390000 | Thompson Falls Reservoir at Thompson Falls | FERC | 0 | М | | 12390700 | Prospect Creek at Thompson Falls | FERC | S | С | | 12391300 | Noxon Rapids Reservoir near Noxon | FERC | S | M | | 12391400 | Clark Fork below Noxon Rapids Dam, near Noxon | FERC | 0 | С | Table 2.--Crest-stage gaging stations in operation, October 1992 [The stations are funded cooperatively by the Montana Department of Transportation and the U.S. Geological Survey. The Federal Highway Administration of the U.S. Department of Transportation provides services related to the operation of the program] ## Station number Stations are listed in downstream order by standard drainage basin number: Part 6 (Missouri River basin) and Part 12 (upper Columbia River basin). Each station number contains a 2-digit part number plus a 6-digit downstream order number. The location of the stations is shown in figure 8. ## Records available The date shown indicates the year of first record. The period of record extends to the current year. At a few stations, the period of record contains one or more years of no data. Table 2.--Crest-stage gaging stations in operation, October 1992--Continued | Station
number | Station name | Records
available | |----------------------|--|----------------------| | | Part 6 | | | 06015430 | Clark Canyon near Dillon | 1969- | | 06025100 | Quartz Hill Gulch near Wise River | 1974- | | 06030300 | Jefferson River tributary No. 2 near Whitehall | 1958- | | 06031950 | Cataract Creek near Basin
Cabin Creek near West Yellowstone | 1973-
1974- | | 06038550 | Cabin Creek hear west lellowstone | 1974- | | 06043300 | Logger Creek near Gallatin Gateway | 1959- | | 06053050 | Lost Creek near Ringling | 1974- | | 06056300 | Cabin Creek near Townsend | 1959- | | 06058700
06073600 | Mitchell Gulch near East Helena
Black Rock Creek near Augusta | 1959-
1974- | | 00073000 | Black Rock Cleek Heal Augusta | 13/4- | | 06090550 | Little Otter Creek near Raynesford | 1974- | | 06098700 | Powell Coulee near Browning | 1974- | | 06100300 | Lone Man Coulee near Valier | 1959-
1974- | | 06101520
06105800 | Favot Coulee tributary near Ledger Bruce Coulee tributary near Choteau | 1974- | | 00103000 | bruce course tributary hear choteau | 1905- | | 06109530 | Little Sandy Creek tributary near Big Sandy | 1972- | | 06109560 | Alkali Coulee tributary near Big Sandy | 1974- | | 06112800 | Bull Creek tributary near Hilger | 1974- | | 06114550 | Wolf Creek tributary near Coffee Creek | 1974- | | 06114900 | Taffy Creek tributary near Winifred | 1974- | | 06115300 | Duval Creek near Landusky | 1963- | | 06117800 | Big Coulee near Martinsdale | 1972- | | 06123200 | Sadie Creek near Harlowton | 1971- | | 06124600 | East Fork Roberts Creek tributary near Judith Gap | 1974- | | 06125520 | Swimming Woman Creek tributary near Hedgesville | 1974- | | 06125680 | Big Coulee Creek tributary near Cushman | 1974- | | 06127505 | Fishel Creek near Musselshell | 1974- | | 06127520 | Home Creek near Sumatra | 1973- | | 06127570 | Butts Coulee near Melstone | 1963-
1974- | | 06127585 | Little Wall Creek tributary near Grassrange | 1974- | | 06128500 | South Fork Bear Creek tributary near Roy | 1962- | | 06129800 | Gorman Coulee tributary near Cat Creek | 1955- | | 06130610 | Bair Coulee near Mosby | 1974- | | 06130620 | Blood Creek tributary near Valentine | 1974- | | 06130915 | Russian Coulee near Jordan | 1974- | | 06130925 | Thompson Creek tributary near Cohagen | 1974- | | 06130940 | Spring Creek tributary near Van Norman | 1974- | | 06131100 | Terry Coulee near Van Norman | 1974- | | 06131300 | McGuire Creek tributary near Van Norman | 1974- | | 06136400 | Spring Coulee tributary near Simpson | 1972- | | 06137600 | Sage Creek tributary No. 2 near Joplin | 1974- | | 06138700 | South Fork Spring Coulee near Havre | 1959- | | 06153400 | Fifteenmile Creek tributary near Zurich | 1974- | | 06154350 | Peoples Creek tributary near Lloyd | 1974- | | 06155300 | Disjardin Coulee near Malta | 1955- | Table 2.--Crest-stage gaging stations in operation, October 1992--Continued | Station
number | Station name | Records
available | |----------------------|---|------------------------| | | Part 6Continued | | | 06155600 | Murphy Coulee tributary near Hogeland | 1974- | | 06156100 | Lush Coulee near Whitewater | 1972- | | 06164600 | Beaver Creek tributary near Zortman | 1974- | | 06165200 | Guston Coulee near Malta | 1974- | | 06172300 | Unger Creek near Vandalia | 1958- | | 06174300 | Milk River tributary No. 3 near Glasgow | 1974- | | 06174600 | Snow Coulee at Opheim | 1972- | | 06175700 | East Fork Wolf Creek near Lustre
 1955- | | 06177020 | Tule Creek tributary near Wolf Point | 1974- | | 06177050 | East Fork Duck Creek near Brockway | 1955- | | 06177700 | Cow Creek tributary near Vida | 1963- | | 06177820 | Horse Creek tributary near Richey | 1974- | | 06179100 | Butte Creek tributary near Four Buttes | 1972- | | 06183300 | Marron Creek tributary near Plentywood | 1955- | | 06184200 | Lost Creek tributary near Homestead | 1972- | | 06185400 | Missouri River tributary No. 5 at Culbertson | 1963- | | 06201700 | Hump Creek near Reed Point | 1959- | | 06205100 | Allen Creek near Park City | 1961- | | 06214150 | Mills Creek at Rapelje | 1974- | | 06216200 | West Wets Creek near Billings | 1955- | | 06217300 | Twelvemile Creek near Shepherd | 1973- | | 06217700 | North Fork Crooked Creek near Shepherd | 1962- | | 06293300 | Long Otter Creek near Lodgegrass | 1973- | | 06294400 | Andresen Coulee near Custer | 1963- | | 06294600 | East Cabin Creek tributary near Hardin | 1973- | | 06294930 | Sarpy Creek tributary near Colstrip | 1972- | | 06294985 | East Fork Armells Creek tributary near Colstrip | 1973- | | 06295020 | Short Creek near Forsyth | 1962- | | 06295100 | Rosebud Creek near Kirby | 1959- | | 06296100 | Snell Creek near Hathaway | 1963- | | 06296115 | Poservation Creek near Miles City | 1973- | | 06306950 | Reservation Creek near Miles City South Fork Leaf Rock Creek near Kirby | 1958- | | 06307700 | Cow Creek near Fort Howes Ranger Station, near Otter | 1972- | | 06307720 | Brian Creek near Ashland | 1973- | | 06307930 | Jack Creek near Volborg | 1973- | | 06300300 | Pagin Crook tributary noar Walberr | 1055 | | 06308200 | Basin Creek tributary near Volborg | 1955- | | 06308330
06308340 | Deer Creek tributary near Volborg | 1973- | | 06308340 | La Grange Creek near Volborg Tree Coulee near Kinsey | 1973-
1972- | | 06309078 | Deep Creek near Kinsey | 1962- | | 06334005 | | 1070 | | 06324995 | Badger Creek at Biddle | 1972- | | 06325700 | Deep Creek near Powderville | 1973- | | 06325950 | Cut Coulee near Mizpah | 1973- | | 06326580
06326940 | Lame Jones Creek tributary near Willard | 197 4-
1972- | | 00320340 | Spring Creek tributary near Fallon | 13/4- | | - | | | Table 2.--Crest-stage gaging stations in operation, October 1992--Continued | Station
number | Station name | Records
available | |-------------------|--|----------------------| | | Part 6Continued | | | 06326950 | Yellowstone River tributary No. 5 near Marsh | 1962- | | 06326960 | Timber Fork Upper Sevenmile Creek tributary near Lindsay | 1974- | | 06327450 | Cains Coulee at Glendive | 1992- | | 06327550 | South Fork Horse Creek tributary near Wibaux | 1973- | | 06327720 | Griffith Creek tributary near Glendive | 1965- | | 06327790 | Krug Creek tributary No. 2 near Wibaux | 1974- | | 06328100 | Yellowstone River tributary No. 6 near Glendive | 1974- | | 06329350 | Alkali Creek near Sidney | 1974- | | 06329510 | Fox Creek tributary near Lambert | 1972- | | 06329570 | First Hay Creek near Sidney | 1963- | | 06334100 | Wolf Creek near Hammond | 1955- | | 06334330 | Little Missouri River tributary near Albion | 1972- | | 06334610 | Hawksnest Creek tributary near Albion | 1973- | | 06334625 | Coal Creek tributary near Mill Iron | 1974- | | | Part 12 | | | 12323300 | Smith Gulch near Silver Bow | 1959 - | | 12324700 | Clark Fork tributary near Drummond | 1958- | ## Station number Stations are listed in downstream order by standard drainage basin number: Part 5 (Hudson Bay basin), Part 6 (Missouri River basin) and Part 12 (upper Columbia River basin). Each station number contains a 2-digit part number plus a 6-digit downstream order number. All stations in Montana, except as indicated. The location of the stations is shown in figure 9. # Funding source | BIA | U.S. Bureau of Indian Affairs | |-------|---| | DOI | Department of the Interior | | EPA | U.S. Environmental Protection Agency | | MBMG | Montana Bureau of Mines and Geology | | MDFWP | Montana Department of Fish, Wildlife and Parks | | MDHES | Montana Department of Health and Environmental Sciences | | MDNRC | Montana Department of Natural Resources and | | | Conservation | | NPS | National Park Service | | USAE | U.S. Army Corps of Engineers | | USFS | U.S. Forest Service | | USGS | U.S. Geological Survey | | WWT | U.S. Department of State-International Joint | | | Commission, Waterways Treaty | ## Sampling frequency | CR | Continuous record | |---------|------------------------------------| | DC | Once-daily, continuous | | DS | Once-daily, seasonal | | Numeral | Number of times scheduled per year | | I | Intermittent | Table 3.--Surface-water-quality stations in operation, October 1992--Continued | | | | Sampling frequency | | | | | | |----------------------|--|-------------------|--------------------|---------------|-----------------------|----------------------|--|--| | Station
number | Station name | Funding
source | Chem-
ical | Sedi-
ment | Tem-
pera-
ture | Bio-
log-
ical | Spe-
cific
con-
duct-
ance | | | | Part | _5 | | | | | | | | 05020500 | St. Mary River at international boundary, Alberta | USGS | 5 | 5 | 5 | 5 | 5 | | | | <u>Part</u> | _6 | | | | | | | | 06024450 | Big Hole River below Big Lake
Creek, at Wisdom | MDFWP | - | - | CR | - | - | | | 06025500
06036905 | Big Hole River near Melrose | MDFWP
NPS | -
- | <u>-</u>
- | CR
CR | <u>-</u>
- | -
- | | | 06037000 | Gibbon River near West | NPS | - | - | CR | - | - | | | 06037500 | Yellowstone Madison River near West Yellowstone | USGS | 7 | 7 | 7 | - | 7 | | | 06038500 | Madison River below Hebgen Lake, | USGS | 7 | 7 | 7 | - | 7 | | | 06041000 | <pre>near Grayling Madison River below Ennis Lake, near McAllister</pre> | MDFWP,
USGS | 7 | 7 | CR | - | 7 | | | 06054500 | Missouri River at Toston | USGS,
MDFWP | 7 | 4 | CR | 4 | 7 | | | 06075700 | North Fork Smith River near
mouth, near White Sulphur
Springs | MDHES | 12 | 12 | 12 | - | 12 | | | 06075800 | South Fork Smith River at mouth, near White Sulphur Springs | MDHES | 12 | 12 | 12 | - | 12 | | | 06075900 | Big Birch Creek at mouth, near
White Sulphur Springs | MDHES | 12 | 12 | 12 | - | 12 | | | 06076550 | Newlan Creek at mouth, near
White Sulphur Springs | MDHES | 12 | 12 | 12 | - | 12 | | | 06076590 | Camas Creek near mouth, near
White Sulphur Springs | | I | Alternate | site | | | | | 06076600 | Camas Creek at mouth, near
White Sulphur Springs | MDHES | 12 | 12 | 12 | - | 12 | | | 06076640 | Benton Gulch near mouth, near
White Sulphur Springs | | 7 | Alternate | site | | | | | 06076650 | Benton Gulch at mouth, near
White Sulphur Springs | MDHES | 12 | 12 | 12 | ~ | 12 | | | 06076690
06077090 | Smith River near Fort Logan
Sheep Creek near mouth, near | MDHES
MDHES | 12
12 | 12
12 | 12
12 | - | 12
12 | | | 06078500 | White Sulphur Springs
North Fork Sun River near | USFS | - | 4 | 4 | - | - | | | 06088500 | Augusta
Muddy Creek at Vaughn | USGS | 9 | 9 | 9 | - | 9 | | | 06089000 | Sun River near Vaughn | USGS | 9 | 6 | 9 | 6 | DC | | | 06090650 | Lake Creek near Power | DOI | Ī | I | I | - | Ī | | | 06115200 | Missouri River near Landusky | USGS,
USAE | 5 | DC | DC | 5 | 5 | | | 06130500 | Musselshell River at Mosby | USGS,
USAE | 4 | DC | DC | 4 | 4 | | Table 3.--Surface-water-quality stations in operation, October 1992--Continued | | | | Sampling frequency | | | | | | | |-------------------|--|-------------------|--------------------|---------------|-----------------------|----------------------|--|--|--| | Station
number | Station name | Funding
source | Chem-
ical | Sedi-
ment | Tem-
pera-
ture | Bio-
log-
ical | Spe-
cific
con-
duct-
ance | | | | Part 6Continued | | | | | | | | | | | 06133000 | Milk River at western crossing of international boundary | WWT | 3 | - | 3 | - | 3 | | | | 06134000 | North Milk River near international boundary, Alberta | WWT | 3 | - | 3 | - | 3 | | | | 06135000 | Milk River at eastern crossing of international boundary | WWT | 3 | - | 3 | - | 3 | | | | 06154410 | Little Peoples Creek near Hays | USGS | 4 | 4 | 4 | - | 4 | | | | 06164510 | Milk River at Juneberg Bridge, near Saco | USGS | 9 | - | DC | - | DC | | | | 06169500 | Rock Creek below Horse Creek,
near international boundary | USGS | 4 | 4 | 4 | 4 | 4 | | | | 06174500 | Milk River at Nashua | USGS | 5 | 5 | 5 | 5 | 5 | | | | 06178000 | Poplar River at international boundary | MDNRC | 5 | 5 | 5 | - | 5 | | | | 06178500 | East Poplar River at international boundary | MDNRC | 6 | 6 | DC | - | DC | | | | 06179000 | East Fork Poplar River near Scobey | MDNRC | 6 | 6 | 6 | - | 6 | | | | 06179200 | Poplar River above West Fork, near Bredette | BIA | 4 | - | 4 | - | 4 | | | | 06180400 | West Fork Poplar River near
Bredette | BIA | 4 | - | 4 | - | 4 | | | | 06180600 | Poplar River above Slims
Coulee near Poplar | BIA | 4 | - | 4 | - | 4 | | | | 06181000 | Poplar River near Poplar | USGS | 6 | 6 | 6 | 6 | 6 | | | | 06183450 | Big Muddy Creek near Antelope | USGS | 4 | - | 4 | - | 4 | | | | 06185500 | Missouri River near Culbertson | USGS | 5 | - | 5 | - | 5 | | | | 06188000 | Lamar River near Tower Falls
Ranger Station, Yellowstone
National Park, Wyo. | NPS | - | DS | DS | - | - | | | | 06190370 | Gardner River above Mammoth Springs outflow, near Mammoth, Yellowstone National Park, Wyo. | NPS | 9 | - | 9 | - | 9 | | | | 06190415 | Mammoth Springs outflow at Mammoth, Yellowstone National Park, Wyo. | NPS | 9 | - | 9 | - | 9 | | | | 06190540 | Hot River at
Mammoth,
Yellowstone National Park, Wyo. | NPS | 9 | - | 9 | - | 9 | | | | 06191000 | Gardner River near Mammoth,
Yellowstone National Park | NPS | 9 | - | 9 | - | 9 | | | | 06191400 | La Duke Hot Springs near Corwin Springs | NPS | 9 | - | 9 | - | 9 | | | | 06191500 | Yellowstone River at Corwin Springs | NPS | - | DS | DS | - | - | | | | 06192500 | Yellowstone River near Livingston | USGS | 5 | 5 | 5 | 5 | 5 | | | | 06214500 | Yellowstone River at Billings | USGS | 4 | 4 | 4 | 4 | 4 | | | | 06294995 | Armells Creek near Forsyth | MBMG | 4 | 4 | 4 | _ | 4 | | | | 06307500 | Tongue River at Tongue River Dam, near Decker | MBMG | 9 | 9 | 9 | - | 9 | | | Table 3.--Surface-water-quality stations in operation, October 1992--Continued | | Station name | Funding
source | Sampling frequency | | | | | | |-------------------|--|-------------------|--------------------|---------------|-----------------------|----------------------|--|--| | Station
number | | | Chem-
ical | Sedi-
ment | Tem-
pera-
ture | Bio-
log-
ical | Spe-
cific
con-
duct-
ance | | | | Part 6C | ontinued | | | | | | | | 06307600 | Hanging Woman Creek near Birney | MBMG | 4 | 4 | 4 | _ | 4 | | | 06307616 | Tongue River at Birney Day | USGS | 3 | - | 3 | - | 3 | | | 0.6207740 | School Bridge, near Birney | MDMO | | 4 | | | | | | 06307740 | Otter Creek at Ashland | MBMG | 4 | 4 | 4 | - | 4 | | | 06308500 | Tongue River at Miles City | USGS | 4 | 4 | 4 | 4 | 4 | | | 06324500 | Powder River at Moorhead | USGS | _ | DC | DC | - | - | | | 06326500 | Powder River near Locate | USGS | 5 | 5 | 5 | 5 | 5 | | | 06326555 | Cherry Creek near Terry | MBMG | - | DC | DC | - | I | | | 06329500 | Yellowstone River near Sidney | USGS,
USAE | 5 | DC | DC | 5 | 5 | | | | Part | _12 | | | | | | | | 12300110 | Lake Koocanusa at international boundary | USAE | 5 | - | 5 | - | 5 | | | 12301830 | Lake Koocanusa at Tenmile
Creek, near Libby | USAE | 6 | - | 6 | 6 | 6 | | | 12301919 | Lake Koocanusa at Forebay,
near Libby | USAE | 6 | - | 6 | - | 6 | | | 12301933 | Kootenai River below Libby
Dam, near Libby | USAE | 9 | - | 9 | - | 9 | | | 12323800 | Clark Fork near Galen | EPA | 4 | 4 | CR | - | 4 | | | 12324200 | Clark Fork at Deer Lodge | EPA | 4 | DC | CR | - | 4 | | | 12324590 | Little Blackfoot River near Garrison | EPA | 4 | 4 | 4 | - | 4 | | | 12324680 | Clark Fork at Goldcreek | MDFWP | _ | _ | CR | _ | _ | | | 12331500 | Flint Creek near Drummond | EPA | 4 | 4 | 4 | - | 4 | | | 12334510 | Rock Creek near Clinton | EPA | 4 | 4 | 4 | _ | 4 | | | 12334550 | Clark Fork at Turah Bridge,
near Bonner | EPA | 4 | DC | CR | - | 4 | | | 12340000 | Blackfoot River near Bonner | EPA | 4 | DC | DC | _ | 4 | | | 12340500 | Clark Fork above Missoula | EPA | 4 | DC | DC | _ | 4 | | | 12353000 | Clark Fork below Missoula | USGS | 6 | 6 | 6 | 6 | 6 | | | 12355000 | Flathead River at Flathead,
British Columbia | USGS | 4 | 4 | 4 | 4 | 4 | | | 12355500 | North Fork Flathead River
near Columbia Falls | MDFWP | - | - | CR | - | - | | | 12362500 | South Fork Flathead River
near Columbia Falls | MDFWP | - | - | CR | - | - | | | 12363000 | Flathead River at Columbia Falls | USGS,
MDFWP | 4 | 4 | CR | 4 | 4 | | Table 4.--Ground-water-level observation-well network, September 30, 1992 [The network is funded cooperatively by the Montana Bureau of Mines and Geology, the Montana Department of Natural Resources and Conservation, and the U.S. Geological Survey] Local number--based on Federal system of land subdivision. The first numeral and letter indicate the township; the second, the range; and the third, the section. The first letter following the section number denotes the 160-acre tract; the second, the 40-acre tract; the third, the 10-acre tract; and the fourth, the 2.5-acre tract. Letters are assigned in a counterclockwise direction, beginning with "A" in the northeast quadrant. The last two digits are a sequential number. Site identification--15-digit identification number, based on latitude-longitude location. The location of the wells is shown in figure 10. Well depth--reported in feet below land surface. Principal aquifer--the following codes were retrieved from the National Water Data Storage and Retrieval System (WATSTORE) and some may not follow current usage of the U.S. Geological Survey: ``` 100CNZC - Cenozic Erathem 110ALVM - Quaternary alluvium 111ALVM - Holocene alluvium 111SPBK - Holocene spoil banks 112ALVM - Pleistocene alluvium 112DRFT - Pleistocene glacial drift 112GLCC - Pleistocene glaciolacustrine deposits 1120TSH - Pleistocene outwash 112TILL - Pleistocene glacial till 112TRRC - Pleistocene terrace deposits 120SDMS - Tertiary sediments 120TRTR - Tertiary System 121FLXV - Pliocene Flaxville Formation 125FRUN - Paleocene Fort Union Formation 125LEBO - Paleocene Lebo Shale Member of Fort Union Formation 125TGRV - Paleocene Tongue River Member of Fort Union Formation 125TLCK - Paleocene Tullock Member of Fort Union Formation 210CRCS - Cretaceous System 211EGLE - Upper Cretaceous Eagle Sandstone 211FHHC - Upper Cretaceous Fox Hills-Hell Creek aquifer 211FXHL - Upper Cretaceous Fox Hills Sandstone 211HLCK - Upper Cretaceous Hell Creek Formation 211JDRV - Upper Cretaceous Judith River Formation of Montana Group 211PRKM - Upper Cretaceous Parkman Sandstone of Montana Group 211TMDC - Upper Cretaceous Two Medicine Formation of Montana Group 211VRGL - Upper Cretaceous Virgelle Sandstone Member of Eagle Sandstone 217FLOD - Lower Cretaceous Flood Shale Member of Black Leaf Formation 217KOTN - Lower Cretaceous Kootenai Formation 217TCCK - Lower Cretaceous Third Cat Creek sandstone of Kootenai Formation 221SWFT - Upper Jurassic Swift Formation of Ellis Group 331MDSN - Mississippian Madison Group 331MSNC - Mississippian Mission Canyon Limestone ``` Begin year water level--year water-level measurements began. Measurement frequency--A, annual; C, continuous recorder; I, intermittent; M, monthly; Q, quarterly. Begin year chemical analysis -- year well first sampled for chemical analysis. Type of chemical analysis -- B, common ions; C, trace elements. Analyzing agency--GS, U.S. Geological Survey, Denver, Colorado; MB, Montana Bureau of Mines and Geology, Butte, Montana; --, unknown. Table 4.--Ground-water-level observation-well network, September 30, 1992--Continued | Local number | Site
identification | Well
depth
(feet) | Prin-
cipal
aquifer | Water
Begin
year | level Meas- ure- ment fre- quency | <u>Chemi</u>
Begir
year | | alysis
Ana-
lyzing
agency | |--|---|---------------------------------|--|--------------------------------------|-----------------------------------|----------------------------------|----------------------|------------------------------------| | 37N27W21CBAB01
37N27W24BABB01
37N27W27ACCB01
37N04E14ADAC01
37N47E01ABBB01 | 485721115073101
485746115032601
485634115054401
485802111094301
485958105274901 | 45
230
320
327
53 | 112DRFT
100CNZC
112DRFT
211EGLE
112OTSH | 1973
1977
1977

1978 | A
A
A
-
Q | 1976

1978 | Б

С |
MB

GS | | 37N47E01ABBB02
37N47E12BBBB01
37N47E13AADD01
37N47E13ADAA01
37N47E17DABB02 | 485958105274801
485859105282801
485754105271001
485753105271001
485741105324202 | 83
147
208
45
266 | 125TGRV
125TGRV
125TGRV
125TGRV
1120TSH
125TGRV | 1978
1978
1978
1978
1978 | Q
Q
Q
Q
A
A | 1978
1978
1978
 | C
B
B | GS
MB
MB | | 37N47E23AADD02
37N48E05AAAA01
37N48E05BABB01
36N28W01ADC 01
36N28W11AADB01 | 485704105282902
485956105243301
485957105252901
485448115090801
485411115101901 | 120
218
43
206
290 | 125TGRV
125FRUN
1120TSH
100CNZC
112GLCC | 1978
1976
1978
1972
1971 | Q
Q
Q
A
A | 1978

1978
 | B

B
 | MB

MB
 | | 36N27W05DCBC01
36N09E05DBAD01
36N25E06CBCB01
36N26E33DBD 01
35N02E27AABD01 | 485428115065601
485420110345801
485422108311001
485001108195501
484603111270301 | 168
1,015
75
67
250 | 112DRFT
211EGLE
121FLXV
121FLXV
211EGLE | 1966
1978
1975
1975
1979 | A
A
A
A | 1978

 | B
 |

 | | 35N24E09DBBC01
35N33E19DBA 01
34N24E06DCCC01
33N06W12AAA 03
32N15E17DDDC01 | 484825108354501
484600107271001
484342108382801
483812112191203
483138109481001 | 53
246
200
250
180 | 121FLXV
211JDRV
211FXHL
211TMDC
110ALVM | 1976
1978
1975
1965
1947 | A
A
A
A | 1978

1947 |
B

B |

 | | 32N58E04DBBD02
31N14E03CDDC01
31N24E06BCC 01
30N33W05ABAB01
30N33W30DAAD01 | 483318104105402
482804109535301
482823108401101
482357115503801
481958115513601 | 143
215
70
187
43 | 1120TSH
211JDRV
111ALVM
112GLCC
112GLCC | 1984
1978
1960
1980
1980 | I
A
A
A | 1984
1978

1980
1980 | В
В

С
С | MB

MB
MB | | 30N33W30DAAD02
30N05W33DDB 01
30N38E09CADB01
29N22W14BBDD01
29N22W28ACCC01 | 481958115513602
481839112151501
482211106473201
481652114220501
481458114240901 | 23
122
195
220
200 | 112GLCC
211VRGL
211JDRV
112GLCC
112GLCC | 1980
1968
1969
1964
1965 | A
A
A
A | 1980

1978
 | C

B
 | MB

 | | 29N22W36BCBD01
29N21W20CCCC01
29N13E21AABA02
27N56E34AABC01
26N23E23ACAD02 |
481407114205601
481519114182501
481542110023501
480315104275001
475949108430601 | 452
278
210
118
244 | 112GLCC
112GLCC
112ALVM
125TGRV
211VRGL | 1976
1963
1947
1980
1989 | A
A
A
C |

 |

 |

 | Table 4.--Ground-water-level observation-well network, September 30, 1992--Continued | | Site | Well
depth | Prin-
cipal | Water
Begin | Meas-
ure-
ment
fre- | <u>Chemi</u>
Begin | | alysis
Ana-
lyzing | |-------------------------|-----------------|---------------|----------------|----------------|-------------------------------|-----------------------|-------------|--------------------------| | Local number | identification | (feet) | aquifer | year | quency | year | Туре | agency | | | | | | | | | | | | 26N24E32BCBA01 | 475811108400301 | 140 | 331MSNC | 1989 | С | | | | | 26N49E13ACAB01 | 480034105195401 | 180 | 211FHHC | 1982 | A | | | | | 26N54E17DCAA01 | 480005104460401 | 240 | 125TGRV | 1982 | A | | | | | 26N59E22DBDD01 | 475914104044501 | 212 | 125TGRV | 1980 | A | 1980 | С | MB | | 25N47E04DAAB01 | 475652105385701 | 200 | 211FHHC | 1982 | A | | | | | 25N50E24CBDA01 | 475408105123901 | 220 | 125LEBO | 1982 | A | | | | | 24N23W21BCDA01 | 474940114332901 | 250 | 112TILL | 1975 | A | | | | | 24N44E20CABD01 | 474929106061401 | 300 | 211FHHC | 1982 | A | | | | | 24N47E35BBBA01 | 474815105393601 | 101 | 125LEBO | 1980 | A | 1980 | В | GS | | 24N47E35BBBC01 | 474812105393501 | 640 | 211FHHC | 1984 | A | 1985 | В | MB | | 24N54E29CACB01 | 474827104492100 | 190 | 125TGRV | 1975 | A | | | | | 24N56E25DDAC01 | 474822104280301 | 60 | 125TGRV | 1980 | A | 1980 | В | MB | | 23N24W27CDDD01 | 474305114392801 | 184 | 112ALVM | 1967 | A | | | | | 23N24W34ADAA01 | 474251114385201 | 377 | 110ALVM | 1943 | С | 1983 | B,C | MB | | 23N43E34BABC01 | 474258106112901 | 175 | 211FHHC | 1978 | A | | | | | 23N51E20BBBD01 | 474448105124200 | 175 | 125FRUN | 1975 | A | | | | | 22N58E10CCCC01 | 474027104160801 | 135 | 125FRUN | 1976 | A | | | | | 21N20W24CAAA02 | 473355114061302 | 290 | 112TILL | 1974 | I | 1975 | В | MB | | 21N23E13CBBB01 | 473456108430601 | 1,630 | 211EGLE | 1980 | A | 1980 | В | MB | | 21 n4 5E26DAAD01 | 473231105534001 | 95 | 125TGRV | 1990 | A | | | | | 21N47E12CCCC01 | 473259105544001 | 213 | 125TGRV | 1976 | A | | | | | 21N51E10ABCD01 | 473602105090500 | 131 | 125TGRV | 1975 | A | | | | | 21N53E08ADCC01 | 473542104562701 | 70 | 125TGRV | 1975 | A | 1976 | В | GS | | 21N56E28ADDC01 | 473306104315001 | 220 | 125TGRV | 1978 | A | | | | | 20N22W30DADD01 | 472740114260901 | 155 | 110ALVM | 1969 | A | | | | | 20N02E01AABA01 | 473124111244501 | 605 | 331MDSN | 1979 | A | 1979 | В | | | 20N03E32ADDC01 | 472636111221801 | 215 | 217FLOD | 1973 | A | | | | | 20N47E36ADDD01 | 472700105394501 | 220 | 125TGRV | 1976 | A | 1976 | В | GS | | 20N52E17BBBB01 | 472959105074601 | 180 | 125TGRV | 1982 | A | 1982 | | | | 20N53E04DAAA01 | 473117104573601 | 280 | 125TGRV | 1981 | Α | 1981 | С | MB | | 20N53E14BBCC01 | 472948104561701 | 206 | 125TGRV | 1981 | A | 1981 | В | MB | | 20N53E20CCCC01 | 472816105000901 | 259 | 125TGRV | 1981 | A | 1981 | В | MB | | 20N54E01DCDD01 | 473052104463001 | 220 | 125TGRV | 1975 | A | 1976 | В | GS | | 20N55E32AAAA01 | 472721104433401 | 200 | 125TGRV | 1981 | A | 1981 | č | MB | | 20N56E08DDCD01 | 473002104360501 | 223 | 125TGRV | 1985 | A | | | | | 20N56E08DDCD02 | 473002104360502 | 180 | 125TGRV | 1985 | A | | | | | 19N20W35AAA 01 | 472211114054801 | 54 | 112GLCC | 1967 | A | | | | | 19N03E01AABA01 | 472606111171201 | 65 | 217KOTN | 1979 | A | | | | | 19N06E23BADA01 | 472403110553701 | 75 | 221SWFT | 1979 | A | | | | | 19N06E26ACAD01 | 472303110552101 | 435 | 331MDSN | 1982 | A | | | | | | | | | | | | | | Table 4.--Ground-water-level observation-well network, September 30, 1992--Continued | | | | | Water | level | | | | |----------------|-----------------|--------|---------|-------|--------|-------|---------|------------| | | | | | | Meas- | | | | | | | | | | ure- | Chem: | ical an | alysis | | | | Well | Prin- | | ment | | | Ana- | | | Site | depth | cipal | Begin | fre- | Begir | נ | lyzing | | Local number | identification | (feet) | aquifer | year | quency | year | Туре | agency | | | | | | | | | | | | 19N53E24CCDC01 | 472302104544801 | 220 | 125TGRV | 1981 | A | 1981 | С | MB | | 18N20W14DBDC01 | 471900114061001 | 30 | 112TILL | 1974 | A | | | | | 18N30E19BBBA01 | 471850107562601 | 1,003 | 211JDRV | 1978 | A | 1978 | В | | | 18N38E20BBAB01 | 471837106544001 | 518 | 211HLCK | 1983 | A | | | | | 18N40E01DBBB01 | 472046106334601 | 159 | 125FRUN | 1965 | A | | | | | 18N44E13AAAC01 | 471925106023501 | 278 | 125TGRV | 1975 | A | 1976 | С | GS | | 18N50E16CBBB01 | 471906105214701 | 161 | 125LEBO | 1982 | A | | | | | 17N47E16DDDD01 | 471329105432801 | 242 | 125TGRV | 1981 | A | | | | | 16N19W08ACBD01 | 470946114013201 | 307 | 112ALVM | 1990 | Ĉ | | | | | 16N44E25BBAA01 | 470711106061401 | 263 | 125TGRV | 1980 | A | | | | | TONAGEZODDANOT | 470711100001401 | 203 | 1231684 | 1900 | A | | | | | 16N44E25BBAB01 | 470711106051501 | 1,460 | 211FHHC | 1980 | A | | | | | 16N44E25BBAC01 | 470709106061401 | 103 | 125TGRV | 1983 | A | | | | | 16N45E29CDDB01 | 470624106032501 | 172 | 125TGRV | 1985 | A | | | | | 16N50E06DDCD01 | 470958105260401 | 380 | 125TGRV | 1981 | A | | | | | 16N51E36DCCC01 | 470535105122201 | 202 | 125TLCK | 1981 | A | | | | | 15N12W36BCDD01 | 470049113035401 | 206 | 100CNZC | 1975 | A | | | | | 15N12W30BCDD01 | 470322109570601 | 1,620 | 217KOTN | 1980 | A | 1980 | | | | 15N14E10DCDD01 | 470459109193501 | 90 | 217TCCK | 1980 | A | 1980 | B
C | | | 15N46E04BBBC01 | 470531105545901 | 160 | 125TGRV | 1982 | | | | MB | | | | | | | A | 1001 | | | | 15N53E12ABAB01 | 470446104565501 | 317 | 125LEBO | 1981 | A | 1981 | В | GS | | 15N53E12ABAB02 | 470446104565502 | 193 | 125TGRV | 1981 | A | 1982 | В | GS | | 15N53E12ABAB03 | 470446104565503 | 172 | 125TGRV | 1981 | Α | 1982 | В | GS | | 15N55E12ABDC01 | 470432104414001 | 675 | 211FHHC | 1977 | Α | | | | | 14N49E21AAAA01 | 465745105305501 | 440 | 125TLCK | 1981 | A | | | | | 13N19W29DADD01 | 465110114010601 | 84 | 110ALVM | 1958 | A | | | | | 13N51E31BCDD01 | 465024105190701 | 565 | 211HLCK | 1979 | A | | | | | 13N51E31BCDD02 | 465026105190701 | 340 | 125TLCK | 1979 | A | 1979 | С | MB | | 13N51E31BDCB01 | 465026105190401 | 860 | 211FHHC | 1979 | A | 1979 | C | | | 13N53E18ABAA01 | 465326105031701 | 62 | 125TGRV | 1979 | _ | 1979 | | MB | | 13N56E30CCBC01 | 465258104411701 | 100 | 211FHHC | 1960 | A | | | | | 13N30E30CCBC01 | 403230104411701 | 100 | ZIIFHHC | 1962 | A | | | | | 12N55E20DCCD01 | 464627104492801 | 1,185 | 211FHHC | 1962 | A | 1962 | В | | | 12N55E25CDCC01 | 464535104444401 | 1,275 | 211FHHC | 1964 | Α | | | | | 12N56E23CCDA01 | 464626104384301 | 1,449 | 211FHHC | 1981 | A | | | | | 12N56E23DCCA01 | 464624104380601 | 1,195 | 211FHHC | 1962 | A | | | | | 12N56E24CABD01 | 464639104370801 | 145 | 211FXHL | 1962 | A | | | | | 12N56E25CBDB01 | 464547104372701 | 1,480 | 211FHHC | 1962 | A | | | | | 12N56E34DAAC01 | 464457104390001 | 1,467 | 211FHHC | 1962 | A | | | | | 11N03W30DADA01 | 464009112011601 | 44 | 110ALVM | 1978 | A | | | | | 11N36E28BACD01 | 464055107121101 | 2,745 | 217TCCK | 1978 | A | 1978 | В | | | 11N57E21CDBB01 | 464127104334003 | 1,230 | 211FHHC | 1963 | A | 1957 | В | M B | | TIMOTELLODBOT | 303171103223002 | 1,430 | ZIIFUNC | 1903 | A | 1337 | D | | Table 4.--Ground-water-level observation-well network, September 30, 1992--Continued | Local number | Site
identification | Well
depth
(feet) | Prin-
cipal
aquifer | Water
Begin
year | Meas-
ure-
ment
fre-
quency | Chemi
Begin
year | cal an
Type | alysis
Ana-
lyzing
agency | |---|------------------------|-------------------------|---------------------------|------------------------|---|------------------------|----------------|------------------------------------| | 100000000000000000000000000000000000000 | 46054041000000 | | 10000000 | 1061 | _ | | | | | 10N07W30BBC 01 | 463540112320301 | 70 | 120SDMS | 1961 | A | | | | | 10N04W02CBAA01 | 463906112043901 | 110 | 210CRCS | 1976 | M | | | | | 10N04W10DDDA01 | 463754112050601 | 23 | 110ALVM | 1978 | I | 1979 | В | MB | | 10N03W03BACB01 | 463931111581801 | 65 | 110ALVM | 1978 | I | 1979 | В | MB | | 10N03W05CCDD01 | 463844112005701 | 23 | 110ALVM | 1978 | I | 1978 | В | MB | | 10N03W09ACCC01 | 463823111591801 | 64 | 110ALVM | 1978 | I | 1978 | В | MB | | 10N03W11DDCC01 | 463754111562201 | 40 | 110ALVM | 1978 | I | 1978 | В | MB | | 10N03W15DDCA01 | 463707111573401 | 326 | 110ALVM | 1990 | I | | | | | 10N03W17ACAD01 | 463735112001701 | 28 | 110ALVM | 1978 | I | 1978 | В | MB | | 10N03W22AAAA01 | 463700111572501 | 23 | 110ALVM | 1978 | I | 1979 | В | MB | | 10N02W18DDCD01 | 463707111534701 | 70 | 120SDMS | 1981 | I | 1981 | С | мв | | 10N36E06CACA01 | 463847107144001 | 195 | 211JDRV | 1978 | Ā | | | | | 10N45E28BBBA01 | 463602106044601 | 951 | 211FHHC | 1979 | A | 1980 | В | MB | | 10N45E28BBBA02 | 463559106044501 | 362 | 125TLCK | 1979 | A | | | | | 10N45E28BBBB01 | 463602106044801 | 762 | 211HLCK | 1980 | A | 1980 | В | MB | | 10N55E25CDCD01 | 464530104444001 | 1,150 | 211FHHC | 1962 | A | | | | | 10N53E23CDCD01 | 463650104280601 | 166 | 211FHHC
211FHHC | 1962 | A
A | | | | | 08N20W19BAAD03 | 462631114084603 | 52 | 120TRTR | 1957 | | | | | | | | | | | A | | | | | 08N19W07CBBD01 | 462748114014101 | 117 | 120SDMS | 1956 | A | | | | | 08N09W27BDDD01 | 462510112424901 | 95 | 120SDMS | 1985 | С | 1985 | | | | 08N31E36DDDD01 | 462343107465501 | 1,175 | 211FHHC | 1980 | A | 1981 | В | MB | | 08N31E36DDDD02 | 462343107465502 | 850 | 211HLCK | 1980 | Α | 1981 | В | MB | | 08N31E36DDDD03 | 462343107465503 | 486 | 211HLCK | 1980 | A | 1981 | В | MB | | 08N50E18BDBC01 |
462704105311801 | 280 | 125TLCK | 1976 | Α | | | | | 07N09W08ADD 01 | 462239112444401 | 13 | 112ALVM | 1957 | A | | | | | 07N47E24AAD 01 | 462120105470001 | 50 | 125FRUN | 1947 | A | | | | | 07N50E05CCBD01 | 462250105303001 | 700 | 211FHHC | 1965 | A | | | | | 07N57E24BBCB01 | 462057104325501 | 362 | 125TGRV | 1977 | A | | | | | 06N20W19CCCC02 | 461518114090802 | 40 | 110ALVM | 1970 | C | | | | | 06N09W21CDBC01 | 461515112441801 | 150 | 120SDMS | 1960 | A | | | | | 06N44E36CACD01 | 461341106100301 | 902 | 211FXHL | 1980 | A | 1981 | В | MB | | 06N44E36CACD02 | 461341106100302 | 609 | 211HLCK | 1980 | A | 1981 | В | MB | | 06N44E36CACD03 | 461341106100303 | 316 | 211HLCK | 1981 | A | 1981 | В | MB | | 05N25E16CCCC01 | 461035108364401 | 1,350 | 211FXHL | 1980 | A | 1981 | В | MB | | 05N25E16CCCC02 | 461035108364402 | 427 | 211HLCK | 1980 | A | 1981 | В | MB | | 05N55E23AADB01 | 461041104470001 | 1,080 | 211FHHC | 1977 | A | 1977 | В | GS | | 05N58E14BBBB01 | 461120104253501 | 360 | 125TGRV | 1977 | A | | | | | 04N10W10DC 02 | 460632112493502 | 20 | 1231GRV
111ALVM | 1960 | M | | | | | 04N01E02BBCC01 | 460801111343601 | 191 | 120SDMS | 1977 | | | | | | 04N01E02BBCC01 | 460712111354901 | 447 | 120SDMS
120SDMS | 1977 | A
A | | | | | A-MATETADDCDAT | 400/12111334301 | 33.7 | 1203043 | 1311 | Α. | | | | Table 4.--Ground-water-level observation-well network, September 30, 1992--Continued | | Site | Well
depth | ure-
Prin- ment | | Meas-
ure-
ment
fre- | Chemical an | | nalysis
Ana-
lyzing | | |----------------------------------|------------------------------------|---------------|--------------------|--------------|-------------------------------|-------------|-------|---------------------------|--| | Local number | identification | (feet) | aquifer | year | quency | year | Type | agency | | | | | | | | | | | | | | 04N01E15BCBB01 | 460612111355001 | 348 | 120SDMS | 1977 | A | | | | | | 02N27E35DBAB01 | 455209108193601 | 5,070 | 331MSNC | 1983 | I | 1978 | С | GS | | | 02N43E24CCBC01 | 455424106200801 | 60 | 110ALVM | 1979 | A | 1979 | С | GS | | | 02N43E24CDDA01 | 455419106193701 | 21 | 110ALVM | 1979 | A | | | | | | 01N04E25DCDD01 | 454809111095401 | 101 | 110ALVM | 1951 | A | | | | | | 01N25E36CBDA01 | 454721108335001 | 12 | 110ALVM | 1966 | A | | | | | | 01N26E10ABBA01 | 455122108280201 | 193 | 211EGLE | 1978 | A | 1978 | В | MB | | | 01N26E31CCBC01 | 454713108325001 | 17 | 110ALVM | 1986 | A | | | | | | 01N41E21DBDB01 | 454921106380601 | 125 | 125TGRV | 1981 | A | 1981 | С | MB | | | 01N41E22CCAD01 | 454914106372401 | 72 | 111SPBK | 1981 | A | 1981 | С | MB | | | 01N41E26BCAB01 | 454848106361600 | 195 | 125TGRV | 1973 | A | 1976 | В | MB | | | 01N41E36DCBA01 | 454732106342801 | 150 | 125TGRV | 1980 | Α | 1980 | | | | | 01N54E18DDAC01 | 455001105024301 | 8,422 | 331MSNC | 1977 | I | 1977 | С | GS | | | 01N54E18DDBA01 | 455004105024302 | 400 | 211FHHC | 1977 | A | | | | | | 01S25E17AAAA01 | 454518108393201 | 42 | 110ALVM | 1968 | A | | | | | | 01s33E19DAA 01 | 454350107410001 | 25 | 112TRRC | 1957 | A | 1935 | В | | | | 01S33E24BCBC02 | 454401107360302 | 26 | 110ALVM | 1960 | A | | | | | | 02S23E16DADD01 | 453923108530301 | 63 | 110ALVM | 1968 | A | | | | | | 02S41E19DABA01 | 453904106424400 | 43 | 110ALVM | 1968 | A | | | | | | 02S44E35DAAB01 | 453709106152101 | 84 | 110ALVM | 1979 | A | 1979 | С | GS | | | 02S49E22DCCA04 | 453832105393904 | 118 | 125TGRV | 1977 | A | | | | | | 03S33E09DCC 01 | 453441107385501 | 74 | 112TRRC | 1966 | I | | | | | | 03\$33E16BBBB01 | 453419107393701 | 19 | 110ALVM | 1965 | Ī | | | | | | 03\$33E16BBBB02 | 453419107393702 | 46 | 110ALVM | 1965 | Ī | | | | | | 03S35E18DABD01 | 453413107260201 | 400 | 211PRKM | 1977 | Ā | 1977 | В | MB | | | 03s44E09ADD 01 | 453527106174801 | 84 | 110ALVM | 1968 | A | 1968 | В | GS | | | 03S45E05DBAA01 | 453608106114901 | 148 | 125TGRV | 1979 | A | 1979 | В | MB | | | 04S06W16AAAA02 | 452942112202002 | 57 | 1205DMS | 1965 | A | -~ | | | | | 04S06W35BBBB01 | 452703112190301 | 170 | 120SDMS | 1963 | A | | | | | | 04S32E35AAAA01 | 452647107431501 | 39 | 110ALVM | 1965 | Î | | | | | | 0.4045#0.4000000 | 452107106110601 | C 0 | 11027724 | 1000 | 0 | 1000 | • | MD | | | 04S45E04BDDB01 | 453107106110601 | 68 | 110ALVM | 1980
1980 | C | 1980 | C
 | MB
 | | | 04S45E15BCDD01 | 452932106100701 | 60
360 | 110ALVM | 1977 | A | 1977 | | | | | 04S45E28BDDD01
05S06W10BCCA01 | 452738106110801
452459112201201 | 269
200 | 125TGRV
120SDMS | 1965 | A
a | -~ | C
 | MB
 | | | 05S45E04ABCC01 | 452606106110101 | 223 | 1205DMS
125TGRV | 1905 | A
A | 1977 | C | GS | | | ODSTUDENTABLECOL | 425000100110101 | 223 | IZJIGKV | | A | 13// | C | 33 | | | 05S45E16ADDD01 | 452409106102801 | 320 | 125TGRV | 1983 | A | 1983 | | | | | 05S45E23ABCA02 | 452333106083101 | 44 | 110ALVM | 1979 | A | 1980 | С | MB | | | 05S45E23BBAA01 | 452341106085801 | 169 | 125TGRV | 1979 | Α | 1980 | С | MB | | | 05S45E23BBAA02 | 452341106085802 | 106 | 125TGRV | 1979 | A | 1980 | С | MB | | | 05S45E23BBAA03 | 452341106085803 | 65 | 125TGRV | 1979 | A | 1980 | С | MB | | | | | | | | | | | | | Table 4.--Ground-water-level observation-well network, September 30, 1992--Continued | | | Well | Prin- | <u>Water</u> | level
Meas-
ure-
ment | Chemi | cal an | alysis
Ana- | |----------------------------------|------------------------------------|-------------------|--------------------|--------------|--------------------------------|--------------|------------|----------------| | | Site | depth | cipal | Begin | fre- | Begin | | lyzing | | Local number | identification | (feet) | aquifer | year | quency | year | Туре | agency | | 06S08W26CCCA02 | 451641112332802 | 51 | 120SDMS | 1965 | A | | | | | 06S07W06AADA01 | 452052112295801 | 107 | 120SDMS | 1964 | A | | | | | 06S41E08CCAC01 | 451930106443801 | 128 | 125TGRV | 1976 | A | 1986 | B,C | GS, MB | | 06S41E17ADDD01
06S41E25CDAC01 | 451857106433301
451653106392401 | 19
1 44 | 110ALVM
125TGRV | 1979
1978 | A
A | 1986
1986 | B,C
B,C | GS,MB
GS,MB | | 06S41E26BBDD01 | 451728106405101 | 23 | 110ALVM | 1978 | A | | | | | 06S41E29ADCA01 | 451717106434601 | 393 | 125TGRV | 1978 | Ā | 1978 | C | GS | | 06S41E29ADCA02
06S41E34CDAA01 | 451717106434602 | 322 | 125TGRV | 1978
1978 | A | 1978 | C | GS | | 06S41E34CDAA01 | 451604106414701
451604106414702 | 364
155 | 125TGRV
125TGRV | 1978 | A
A | 1978
1979 | C
C | GS
MB | | | | | | | | | | | | 06S42E31DBBA01 | 451617106375201 | 68 | 110ALVM | 1979 | A | 1986 | B,C | GS, MB | | 06S43E19DDBA02 | 451746106301101 | 67 | 110ALVM | 1989 | C | 1987 | В, С
 | MB
 | | 07S08W03BDCA02
07S08W17DDC 02 | 451521112341902
451307112361001 | 40
50 | 110ALVM
120SDMS | 1965
1965 | A
A | | | | | 07S44E34BAAD01 | 451137106194901 | 86 | 125TGRV | 1975 | A | 1975 | C | GS | | 07S44E35DCCA01 | 451051106182901 | 213 | 125TGRV | 1981 | A | 1983 | В | MB | | 07S44E35DCCA01 | 451051106182902 | 132 | 125TGRV | 1981 | A | 1982 | В | GS | | 07S45E32CADD02 | 451102106145802 | 42 | 125TGRV | 1981 | A | 1982 | В | GS | | 07S45E32DCBA02 | 451058106145201 | 18 | 110ALVM | 1980 | A | 1982 | В | GS | | 07S49E13ABBB01 | 451602105394801 | | 211FHHC | 1975 | A | | | | | 07S49E28DAAC01 | 451143105425801 | 452 | 125TLCK | 1979 | A | | | | | 7.5S40E32DBDA01 | 451027106511801 | 120 | 125TGRV | 1976 | A | | | | | 08S09W01CCCC01 | 450937112393701 | 47 | 120SDMS | 1966 | A | | | | | 08S40E26ACBC01 | 450622106473801 | 172 | 125TGRV | 1981 | A | 1986 | B,C | MB | | 08S42E06ADBA01 | 451020106374201 | 398 | 125TGRV | 1976 | A | | | | | 08S43E20DABA01 | 450714106285001 | 222 | 125TGRV | 1974 | A | 1986 | B,C | MB | | 08S43E21BBDD03
08S43E21BDBB01 | 450752106283002 | 13
223 | 110ALVM | 1980 | A | 1986 | B,C | MB | | 08S43E21BDBB01 | 450747106282901
450747106282902 | 223
146 | 125TGRV
125TGRV | 1981
1981 | A
A | 1981
1981 | B
B | MB
MB | | 08S43E23CACA03 | 450729106255302 | 29 | 110ALVM | 1980 | A | 1980 | Č | MB | | 00040m00mp1101 | 450701106054401 | 7.0 | 105=00 | | _ | | _ | | | 08S43E23CDAA01
08S43E23CDAA02 | 450721106254401
450721106254402 | 78
220 | 125TGRV
125TGRV | 1981 | A | 1981 | В | MB | | 08S43E31BBDA01 | 450609106310001 | 329
131 | 125TGRV
125TGRV | 1981
1981 | A
A | 1981
1981 | B
C | MB
MB | | 08S43E31BBDA01 | 450609106310001 | 257 | 125TGRV
125TGRV | 1981 | A | 1981 | c | MB | | 08S44E02BACD01 | 451016106174901 | 15 | 110 ALVM | 1980 | A | 1980 | Č | MB | | 08S44E03CBBD01 | 450947106191601 | 201 | 125TGRV | 1975 | A | 1982 | В | GS | | 08S44E03CBBD02 | 450947106191602 | 129 | 125TGRV | 1975 | A | 1982 | В | GS | | 08S44E09DABB01 | 450906106194501 | 28 | 110ALVM | 1980 | A | 1980 | С | MB | | 08S44E12ACDC01 | 450909106161301 | 351 | 125TGRV | 1981 | A | 1983 | В | MB | | 08S44E12ACDC02 | 450909106161302 | 252 | 125TGRV | 1981 | A | 1982 | В | GS | Table 4.--Ground-water-level observation-well network, September 30, 1992--Continued | | Site | Well
depth | Prin-
cipal | Begin | level Meas- ure- ment fre- | Begin | | alysis
Ana-
lyzing | |----------------|--|---------------|----------------|-------|----------------------------|-------|------|--------------------------| | Local number | identification | (feet) | aquifer | year | quency | year | Type | agency | | | ······································ | | | | · | | | | | 08S44E12ADBC02 | 450915106160202 | 14 | 110ALVM | 1980 | A | 1982 | В | MB | | 08S44E14ABAB01 | 450839106172801 | 337 | 125TGRV | 1981 | A | 1982 | В | GS | | 08S44E14ABAB02 | 450839106172802 | 250 | 125TGRV | 1981 | A | 1982 | В | GS | | 08S44E14ABAB03 | 450839106172803 | 161 | 125TGRV | 1981 | A | 1982 | В | GS | | 08S44E19CBBB01 | 450723106231301 | 190 | 125TGRV | 1975 | A | 1986 | B,C | MB | | 08S44E19CBBB02 | 450723106231302 | 130 | 125TGRV | 1975 | A
 1986 | B,C | MB | | 08S44E19CBCB02 | 450717106232801 | 36 | 110ALVM | 1980 | Α | 1982 | В | MB | | 08S45E16DBCB01 | 450806106124401 | 188 | 125TGRV | 1975 | A | 1975 | В | GS | | 08S45E16DBCB02 | 450806106124402 | 66 | 125TGRV | 1975 | A | | | | | 08S45E34BCBC01 | 450548106120301 | 253 | 125TGRV | 1975 | A | 1976 | В | GS | | | | | | | | | | | | 08S46E17CBCD01 | 450804106071001 | 18 | 110ALVM | 1983 | A | 1983 | В | MB | | 08S46E18DDAC01 | 450759106072201 | 18 | 110ALVM | 1984 | A | 1984 | В | MB | | 08S46E27CDAB01 | 450616106042001 | 233 | 125TGRV | 1983 | A | 1983 | B,C | MB | | 08S46E27CDAB02 | 450616106042002 | 138 | 125TGRV | 1983 | A | | | | | 08S46E32DDAC01 | 450524106061001 | 30 | 110ALVM | 1983 | A | 1983 | | | | 09S42E01BCAD02 | 450507106321501 | 34 | 110ALVM | 1980 | A | 1980 | В | MB | | 09S42E11BDAA01 | 450417106330901 | 222 | 125TGRV | 1975 | A | 1980 | Ċ | MB | | 09S43E04ABDD02 | 450512106275602 | 26 | 110ALVM | 1980 | A | 1986 | B,C | MB | | 09S43E07CADB01 | 450438106301301 | 165 | 125TGRV | 1979 | A | 1986 | B,C | MB | | 09S43E07CADB02 | 450359106304402 | 218 | 125TGRV | 1981 | A | 1986 | B,C | MB | | | | | | | _ | | | | | 09S43E12ADBB02 | 450418106240902 | 40 | 110ALVM | 1977 | A | 1986 | B,C | MB | | 09S43E21BADA01 | 450240106281101 | 229 | 125TGRV | 1975 | A | | | | | 09S43E21BADA02 | 450240106281102 | 135 | 125TGRV | 1975 | A | | | | | 09S43E22ACCA01 | 450227106264901 | 129 | 125TGRV | 1976 | A | 1986 | B,C | MB | | 09S44E07BBCC03 | 450411106231703 | 92 | 125TGRV | 1977 | A | 1986 | B,C | MB | | 09S45E03DABB01 | 450447106111101 | 144 | 125TGRV | 1975 | A | | | | | 09S45E03DABB04 | 450447106111104 | 65 | 125TGRV | 1976 | A | | | | | 09S45E03DABB05 | 450447106111105 | 71 | 125TGRV | 1976 | A | | | | | 09S45E11ADDB01 | 450400106094801 | 307 | 125TGRV | 1975 | A | 1984 | В | MB | | 09S45E11CCAA01 | 450343106103701 | 218 | 125TGRV | 1976 | A | | | | | 00046000000000 | 45041010000000 | 0.40 | 105man- | 1000 | 7 | 1075 | n | 66 | | 09S46E08BACB01 | 450413106065701 | 240 | 125TGRV | 1983 | A | 1975 | В | GS | | 09S46E09ADCD01 | 450356106050201 | 176 | 125TGRV | 1983 | A | 1984 | | | | 09S46E09DABA01 | 450357106050201 | 110 | 125TGRV | 1983 | A | 1975 | В | GS | | 09S46E09DABA02 | 450355106050202 | 209 | 125TGRV | 1983 | A | 1983 | | | | 09S46E09DBAB02 | 450355106051301 | 30 | 110ALVM | 1983 | A | 1983 | | | | 09S46E11BACC02 | 450412106031601 | 18 | 110ALVM | 1983 | A | 1984 | | | | 09S46E11BBAB01 | 450419106032601 | 262 | 125TGRV | 1983 | A | 1983 | | | | 09S46E11BBAB02 | 450419106032602 | 208 | 125TGRV | 1983 | A | 1983 | | | | | | | | | | | | | Figure 7. --Location of surface-water gaging stations in operation, October 1992. Figure 8.--Location of crest-stage gaging stations in operation, October 1992. Figure 9. --Location of surface-water-quality stations in operation, October 1992. Figure 10. -- Location of ground-water-level observation wells, September 30, 1992.